(NJPDES # NJ0020028) # **Sewer System Characterization Report** June 27, 2018 Mott MacDonald 111 Wood Avenue South Iselin, NJ 08830 T +1 (973)379-3400 F +1 (973)912-2632 Website: mottmac.com # (NJPDES # NJ0020028) # **Sewer System Characterization Report** June 27, 2018 # Issue and revision record | Revision | Date | Originator | Checker | Approver | Description | | |----------|---------|------------|-----------|-----------------|----------------------------|--| | 0 | 6/27/18 | Moore, B. | Dening, J | Rolak, J. | Version submitted to NJDEP | Project reference: 366372 Document Reference: http://pims02/pims/llisapi.dll/open/92547686 # Table of Contents | CERT | TIFICATIONS | IV | |------|--|--------| | EXEC | CUTIVE SUMMARY | ES - 1 | | 1 | INTRODUCTION | 1 | | 1.3 | .1 RECEIVING WATER QUALITY | 3 | | 2 | PROJECT DESCRIPTION | 11 | | 2.1 | .1 Project Goals | 11 | | 3 | SEWER SYSTEM CHARACTERIZATION | 13 | | 3.2 | .1 Service Area Land Use Data | 13 | | | 3.1.1 Borough of Fort Lee | 13 | | | 3.1.2 City of Hackensack | 14 | | | 3.1.3 Village of Ridgefield Park | 16 | | 3.2 | .2 Monitoring of Background Conditions | 17 | | | 3.2.1 Previous Dry Weather Monitoring | 17 | | | 3.2.2 Previous Wet Weather Monitoring | 17 | | | 3.2.3 Need for Additional Data | 17 | | | 3.2.4 Flow Monitoring Data Collection and Usage | 17 | | 4 | TRUNK/COMBINED SEWER SYSTEM CHARACTERISTICS | 24 | | 4.1 | .1 Sewer System Updates or Modifications | 24 | | | Overpeck Trunk and Relief Sewers Interconnections | 24 | | 4.2 | .2 CSO REGULATORS AND CONTROL FACILITIES | 33 | | 4.3 | .3 RECENT REPORTS AND PLANS | 35 | | 4.4 | .4 RAINFALL MONITORING STUDY | 35 | | | 4.4.1 Rainfall Data Collection and Usage | 35 | | | 4.4.2 Precipitation Data Collection | 38 | | | 4.4.3 Typical Year Analysis | 38 | | 5 | MODEL DEVELOPMENT | 40 | | 5.3 | .1 Modeling Framework | 40 | | 5.2 | .2 DRY WEATHER FLOWS | 41 | | 5.3 | .3 WET WEATHER FLOWS AND WATER QUALITY CALIBRATION | 42 | | 6 | MODEL CALIBRATION AND VERIFICATION | 44 | | 6.3 | | | | 6.2 | .2 DRY WEATHER CALIBRATIONS | 47 | | 6.3 | .3 WET WEATHER CALIBRATION | 48 | | 6.4 | | | | 6.5 | .5 Model Assessment | 51 | | 7 | CONSIDERATION OF SENSITIVE AREAS | 52 | | 8 | CSO ANALYSIS AND EXTENDED PERIOD SIMULATION | 53 | | 8.3 | | | | 8.2 | .2 DRY WEATHER CALIBRATION RESULTS | 54 | | 8.3 | WET WEATHER CALIBRATION RESULTS | 71 | |----------|--|-----| | 8.4 | Water Quality Calibration Results | 111 | | 8.5 | EXTENDED PERIOD CSO SIMULATION FOR CALENDAR YEAR 2004 | 111 | | 9 TE | EMPORARY MONITORING STATIONS AND DATA | 112 | | 9.1 | METER SITE No. 1 | 113 | | 9.2 | METER SITE No. 2 | 121 | | 9.3 | METER SITE No. 3 | 128 | | 9.4 | METER SITE No. 4 | 136 | | 9.5 | Meter Site No. 5 | 144 | | 9.6 | Meter Site No. 6 | 152 | | 9.7 | METER SITE No. 7 | 160 | | 9.8 | Meter Site No. 8 | 168 | | 9.9 | Meter Site No. 9 | 176 | | 9.10 | Meter Site No. 10 | 184 | | 10 | CSO SEWER SYSTEM CHARACTERIZATION REPORTS | 191 | | | | | | List of | Figures | | | Figure | 1 – BCUA District Trunk Sewers | 2 | | Figure : | 2 – Baseline Monitoring Sites | 4 | | Figure : | 3 – Baseline Monitoring Data Site B-1 | 6 | | Figure 4 | 4 – Baseline Monitoring Data Site B2 | 7 | | Figure ! | 5 – Baseline Monitoring Data – Site 11 | 8 | | Figure | 6 – Baseline Monitoring Data Site 31 | 9 | | Figure | 7 – Trunk / Intercepting Sewers Servicing Fort Lee | 14 | | Figure | 8 - Trunk Sewers Servicing the City of Hackensack | 15 | | Figure 9 | 9 – Trunk / Intercepting Sewers Servicing the Village of Ridgefield Park | 16 | | Figure | 10 - Proposal Temporary Monitoring Sites | 19 | | | 11 - Final Temporary Monitoring Sites | | | Figure | 12 - Sheet F2 Section 1 | 25 | | Figure | 13 - Sheet F2 Section 2 | 26 | | Figure | 14 - Sheet F2 Section 3 | 27 | | Figure | 15 – Sheet F1 Section 4 | 28 | | Figure | 16 - Sheet F1 Section 5 | 29 | | Figure | 17 – Sheet F1 Section 6 | 30 | | Figure | 18 – Sheet F1 Section 7 | 31 | | Figure | 19 – Sheet F1 Section 8 | 32 | | Figure | 20 – BCUA CSO Regulator Chambers | 33 | | _ | 21 - CSO Regulator Plan View | | | | 22 - CSO Regulator Section View | | | _ | 23 - Ridgefield Park Rain Gage Location | | | _ | 24 - 2006 Rainfall Return Periods | | | _ | 25 - Ridgefield Park Municipal Building | | | _ | 26 - Weekday and Weekend Diurnal DWF Factors | | | _ | 27 - SRTC Interface within PCSWMM | | | _ | 28 - SRTC Interface with PCSWMM | | ## **List of Tables** | Table 3-1 – BCUA Billing Meters Used for Calibration/Verification | 22 | |---|-----| | Table 4-1 – Overpeck Creek Adjusted Peak Flow Capacity | 33 | | Table 6-1 – WaPUG Model Calibration/Validation Criteria | 46 | | Table 6-2 - Model DWF Calibration/Validation Results | 48 | | Table 6-3 - Calibration / Validation Storm Events | 49 | | Table 6-4 – Storm Event Return Period Analysis | 49 | | Table 8-1 - DWF Calibration Temp Meter 01 | 55 | | Table 8-2 DWF Calibration Temp Meter 2 | | | Table 8-3 DWF Calibration Temp Meters 03 & 04 | 59 | | Table 8-4 DWF Calibration - Temp Meter 5 | | | Table 8-5 DWF Calibration - Temp Meter 06 | | | Table 8-6 DWF Calibration - Temp Meter 07 | | | Table 8-7 DWF Calibration - Temp Meter 08 | | | Table 8-8 DWF Calibration - Temp Meter 09 & 10 | | | Table 8-9 Temp Meter 01 WW Flow Statistics | | | Table 8-10 Temp Meter 02 WW Flow Statistics | | | Table 8-11 Temp Meter 03 & 04 WW Flow Statistics | | | Table 8-12 Temp Meter 05 WW Statistics | | | Table 8-13 Temp Meter 06 WW Flow Statistics | | | Table 8-14 Temp Meter 07 WW Flow Statistics | | | Table 8-15 Temp Meter 08 WW Flow Statistics | | | Table 8-16 Temp Meter 09 & 10 WW Flow Statistics | | | Table 9-1 Temporary Meter Site Locations | | | Table 9-2 Summary Flow Report Temp Meter Site 1 | | | Table 9-3 Summary Flow Report Temp Meter Site 2 | | | Table 9-4 Summary Flow Report Temp Meter Site 3 | | | Table 9-5 Summary Flow Report Temp Meter Site 4 | | | Table 9-6 Summary Flow Data Temp Meter Site 5 | | | Table 9-7 Summary Flow Data Temp Meter Site 6 | | | Table 9-8 Summary Flow Data Temp Meter Site 7 | | | Table 9-9 Summary Flow Report Temp Meter Site 8 | | | Table 9-10 Summary Flow Report Temp Meter 9 | | | Table 9-11 Summary Flow Report Temp Meter Site 10 | 185 | ## **Certifications** Title: BCUA Sewer System Characterization Report "I certify under penalty of law that this document and all attachments were prepared under my direction or supervision in accordance with a system designed to assure that qualified personnel properly gather and evaluate the information submitted. Based on my inquiry of the person or persons who manage the system, or those persons directly responsible for gathering the information, the information submitted is, to the best of my knowledge and belief, true, accurate, and complete. I am aware that there are significant penalties for submitting false information, including the possibility of fine and imprisonment for purposely, knowingly, recklessly, or negligently submitting false information." Preparek John S. Rolak, Jr. P.E. #29108 Mott MacDonald 111 Wood Avenue South Iselin, New Jersey 08830-4112 Date ## BCUA Sewer System Characterization Report Submitted on behalf of the following participating Permittee by Bergen County Utilities Authority on behalf of the BCUA CSO Group NJPDES Number NJ0020028 (Bergen County Utilities Authority) | Approval | of Report: | | |------------|--|-----------------| | Permittee: | Malaton | 6/17/19 | | | Robert E. Laux | Date | | | Executive Director, Bergen County Util | ities Authority | #### NJPDES Certification: "Without prejudice to any objections timely made to permit conditions, I certify under penalty of law that this document and all attachments were prepared as part of a cooperation performed by members of the BCUA CSO group effort in accordance with a system designed to assure that qualified personnel properly gather and evaluate the information. Based on my inquiry of the person or persons who developed this report, or those persons directly responsible for gathering the information, the information submitted is, to the best of my knowledge and belief, true, accurate, and complete. I am aware that there are significant penalties for submitting false information, including the possibility of fine and imprisonment for purposely, knowingly, recklessly, or negligently submitting false information." Permittee: Robert E. Laux Date/ Executive Director, Bergen County Utilities Authority ## BCUA Sewer System Characterization Report Submitted on behalf of the following participating Permittee by Bergen County Utilities Authority on behalf of the BCUA CSO Group NJPDES Number NJ0034517 (Borough of Fort Lee) | | | 347 220 | | | | | |------|-------|---------|---|----|----|----| | Appl | roval | of | R | en | or | t: | Permittee: Alfred R. Restaino, Borough Administrator #### NJPDES Certification: "Without prejudice to any objections timely made to permit conditions, I certify under penalty of law that this document and all attachments were prepared as part of a cooperation performed by members of the BCUA CSO group effort in accordance with a system designed to assure that qualified personnel properly gather and evaluate the information. Based on my inquiry of the person or persons who reviewed this report, or those persons directly responsible for gathering the information, the information submitted is, to the best of my knowledge and belief, true, accurate, and complete. I am aware that there are significant penalties for submitting false information, including the possibility of fine and imprisonment for purposely, knowingly, recklessly, or negligently submitting false information."
Permittee: Alfred R. Restaino, Borough Administrator June 2018 # **BCUA Sewer System Characterization Report** Submitted on behalf of the following participating Permittee by Bergen County Utilities Authority on behalf of the BCUA CSO Group NJPDES Number NJ0108766 (City of Hackensack) | Approval of Report | | | |--------------------|----------------|-----------------| | Permittee: | Wayne Vriesema | 6/19/18
Date | Project Manager, City of Hackensack #### NJPDES Certification: "Without prejudice to any objections timely made to permit conditions, I certify under penalty of law that this document and all attachments were prepared as part of a cooperation performed by members of the BCUA CSO group effort in accordance with a system designed to assure that qualified personnel properly gather and evaluate the information. Based on my inquiry of the person or persons who reviewed this report, or those persons directly responsible for gathering the information, the information submitted is, to the best of my knowledge and belief, true, accurate, and complete. I am aware that there are significant penalties for submitting false information, including the possibility of fine and imprisonment for purposely, knowingly, recklessly, or negligently submitting false information." Permittee: Project Manager, City of Hackensack ## **BCUA Sewer System Characterization Report** Submitted on behalf of the following participating Permittee by Bergen County Utilities Authority on behalf of the BCUA CSO Group NJPDES Number NJ0109118 (Village of Ridgefield Park) Approval of Report: Permittee: Alan O'Grady Superintendent, Village of Ridgefield Park #### NJPDES Certification: "Without prejudice to any objections timely made to permit conditions, I certify under penalty of law that this document and all attachments were prepared as part of a cooperation performed by members of the BCUA CSO group effort in accordance with a system designed to assure that qualified personnel properly gather and evaluate the information. Based on my inquiry of the person or persons who reviewed this report, or those persons directly responsible for gathering the information, the information submitted is, to the best of my knowledge and belief, true, accurate, and complete. I am aware that there are significant penalties for submitting false information, including the possibility of fine and imprisonment for purposely, knowingly, recklessly, or negligently submitting false information." Permittee: Alan O'Grady Superintendent, Village of Ridgefield Park Mott MacDonald viii ## **Executive Summary** The Bergen County Utilities Authority (BCUA) currently owns and operates the Water Pollution Control Facility (WPCF) located in Little Ferry and provides wastewater transportation and treatment services for forty-seven (47) municipalities, serving a population of about 565,000 people. The BCUA services municipalities that are primarily located in the Hackensack River and Overpeck Creek drainage areas and provides wastewater treatment and transportation services to three (3) municipalities with combined sewer systems: the Borough of Fort Lee, the City of Hackensack, and the Village of Ridgefield Park. The BCUA Service Area extends approximately five (5) miles south and fifteen (15) miles north of the Little Ferry WPCF and is bounded by the Hudson River on the east, by New York State to the north, by the remainder of Bergen County to the west, and by Hudson County to the south. The Authority's service district covers approximately 135 square miles and is located primarily in the Hackensack River drainage basin. The BCUA owns and operates a Trunk Sewer System comprised of trunk sewers and intercepting sewers (branch sewers that are tributary to the trunk sewer) that convey wastewater from the tributary municipalities to the WPCF. The trunk sewer system was constructed in phases/sections. The Overpeck Trunk Sewer, completed in 1951, was the first to be constructed and extends from Little Ferry to Tenafly. The Main Trunk, or Hackensack Valley Trunk Sewer was completed in 1964 and extended wastewater service to 16 municipalities along the Hackensack River and extended service from Little Ferry to Westwood. In addition, the Southwest Trunk Sewer extended service from Little Ferry to Hasbrouck Heights in 1972. The third Trunk Sewer was completed in 1972, and two major subsystems were completed in 1976 extending service to the Pascack Valley and Northern Valley areas of Bergen County. The Overpeck Creek Relief Trunk Sewer was completed in 2011. The New Jersey Department of Environmental Protection issued New Jersey Pollutant Discharge Elimination Permits (NJPDES) to all municipalities/authorities that own or operate combined sewer systems and authorities that provide wastewater transport and/or treatment services to municipalities with combined sewer systems. The BCUA owns and operates the trunk/intercepting sewer systems that transport flows to the WPCF, including wastewater flows from combined sewer systems. The collection and conveyance of wastewater (both dry and wet weather) from municipal combined sewer systems into the BCUA Trunk Sewer, including the CSO discharge pipes, are owned and operated by the individual municipalities. These facilities are permitted under Individual NJPDES Permits provided to the BCUA and each combined sewer municipality with an effective date of July 1, 2015 as follows: - Bergen County Utilities Authority (BCUA) NJPDES Permit No. 0020028 - Borough of Fort Lee NJPDES Permit No. 0034517 - City of Hackensack NJPDES Permit No. 0108766 - Village of Ridgefield Park NJPDES Permit No. 0109118 These permits require that the permittees prepare and submit a Sewer System Characterization Report (Report) and ultimately a CSO Long Term Control Plan (LTCP). The permit provided the option for these to be undertaken on a regional basis for all hydraulically connected municipalities to BCUA. The BCUA, Fort Lee, Hackensack, and Ridgefield Park agreed to undertake a Regional approach to the Characterization Study and CSO LTCP. Work being undertaken together is being completed by the BCUA CSO Group, which is made up of all four individual permittees within the District. Mott MacDonald ES - 1 The Borough of Fort Lee, the City of Hackensack, and the Village of Ridgefield Park had all completed and reported upon their Sewer System Characterization Studies under the General CSO NJPDES Permit in April 2007, however this was never a permit requirement of the BCUA since it did not own nor operate any CSO Outfalls. The 2015 Individual NJPDES Permit required that municipalities with CSO Outfalls needed to update their previous work and reports to the extent necessary, but also required that authorities such as BCUA undertake a Sewer System Characterization Study of their transport facilities so that transport and treatment capacity of the Regional facilities could be considered in the development of the CSO LTCP. While the members of the BCUA CSO Group have agreed to complete a Regional Sewer System Characterization Study and CSO LTCP most of the work will be completed separately and then coordinated and integrated through group meetings into a regional submission through the BCUA. Three different consultants were engaged in the development of Regional Report. The Borough of Fort Lee retained HDR to complete its individual Report, the City of Hackensack retained Arcadis to complete its individual Report, while the Village of Ridgefield Park and BCUA both retained Mott MacDonald to complete their Reports. Both HDR and Mott MacDonald completed their sewer system modeling using the InfoWorks ICM model, while Arcadis utilized PCSWMM. InfoWorks does have the ability to import data from other models and thus the PCSWMM model was integrated into the BCUA InfoWorks model and then tested using rainfall data from Hackensack to verify that the converted model was providing data consistent with the original PCSWMM Model. Good agreement was obtained between the converted and original model data. The BCUA collection system model was built and simulated using the InfoWorks ICM collection system modeling software. The BCUA collection system model was built using a combination of independently built and calibrated models for the combined sewer communities (Hackensack and Ridgefield Park) together with modeling to represent the BCUA trunk sewers, plant infrastructure, and contributions to that infrastructure from the separate sewer communities. The Fort Lee InfoWorks model was not available at the time of model development and will be integrated into the model in the future. A subset of the permanent flow meters maintained by BCUA for billing purposes, including two for Fort Lee, along with the temporary flow meters described in Section 3 that were installed along the BCUA trunk system were used for model development and calibration/validation. While the BCUA had undertaken certain hydraulic studies in segments of their transport system it did not have a calibrated and verified computer model of their entire system. Mott MacDonald worked with BCUA to develop a monitoring and modeling quality assurance/quality control project plan (QAPP), which was submitted and subsequently approved by the NJDEP. The QAPP outlined real time hydraulic monitoring (flow and or depth) at ten different locations spread along the various BCUA Trunk Sewers encompassing the CSO municipalities to develop data that could be utilized in the calibration and verification of the model. Flow monitoring was conducted for a period of approximately six months. Additional detailed information on the monitoring locations is provided in the report. In addition to the temporary monitoring as noted above, the BCUA maintains permanent meters on all wastewater discharges into the BCUA Trunk Sewer System. These meters are maintained for billing purposes but were used as input in the development of the BCUA model. The BCUA
owns and operates over 150 metering sites, however a review of average daily flows showed that forty-five of the meters measure 85% of the wastewater flows into the system. Long term data from the forty-five largest permanent meters were used with SSOAP Toolbox to evaluate and simulate RDII (Rainfall Induced Infiltration and Inflow) for assessments of flows for long term model simulations. Overall the forty-five Mott MacDonald ES - 2 meters range in average daily flow from a low of 0.40mgd/day to about 4.0 mgd/day. BCUA owned and operated flow meters are calibrated quarterly to assure reliable billing data and thus were ideal for long term data analyses. While the BCUA system does include the three combined sewer communities, it also services forty-four separate sewered areas that needed to be included in the BCUA InfoWorks trunk sewer model. Model calibration involves both dry and wet weather flows even in separate sanitary sewer areas. Dry weather base sanitary flow (BSF) diurnal pattern were assigned to all sub-catchments within a meter basin area with BSF flows allocated based on population fraction. Similarly, ground water infiltration (GWI) flows were allocated based on pipe inch-mile fraction within the metered basin. Monthly varying GWI factors were assigned in metered basins where highly variable GWI responses were identified. Extended dry weather flow (DWF) periods were identified during both the Spring and Fall of the 2017 flow monitoring period to use for DWF calibration. Comparing the model's DWF results to an extended dry weather period in the flow monitoring period is a more robust comparison than simply comparing selected DWF days pulled from the flow monitoring record. Two continuous DWF weeks were identified in April and September from the 2017 data. Each of these weeks consisted of at least a six-day continuous dry weather period that also include different seasons. Overall the simulated vs measured peak flows, flow volumes, and sewer depths ran from -10.7% to +8.3% in September 2017 indicated good agreement between measured and modeled data. Following completion of the dry weather flow calibration, wet weather calibration of separate sanitary sewered areas was initiated. An autocalibration Sensitivity Based Radio Tuning Calibration (SRTC) tool within PCSWMM was applied. Very good wet weather calibrations were obtained and then transferred to the InfoWorks model. For the reporting of individual event statistics, a total of 15 storm events were identified (10 for calibration and 5 for validation). The overall goal was to get storms that represented a wide variety of durations, peak intensities, total rainfalls and that were distributed through different seasons. Overall WWF calibration and validation was completed with variable success with some locations calibrating successfully and others not fully meeting the calibration criteria as established. In general, it was difficult to simulate the distribution of wastewater flows between the Overpeck Trunk and Relief Sewers due to changing hydraulics in the junction chambers with changes in flow. Nevertheless, it was found that measured and simulated flows for total wastewater flows downstream of each junction chamber was generally within WaPUG criteria. Overall, it was noted that very good comparisons were obtained for both peak flows and volumes during wet weather periods. In addition to characterization of the combined sewer systems, permittees also need to characterize the receiving waters accepting CSO discharges. This was accomplished jointly with the NJ CSO Group organized by the Passaic Valley Sewerage Commission (PVSC). PVSC retained Greeley and Hansen/CDM Smith on behalf of the Group to undertake receiving water monitoring and modeling within the Gateway Region, which included, but was not limited to the Passaic River, the Hackensack River, Newark Bay, the Kill Van Kull, the Arthur Kill, the Raritan River and Raritan Bay, and the Hudson River. Greeley and Hansen/CDM Smith has prepared a Baseline Compliance Monitoring Report providing the results of the receiving waters in the region. Information on the receiving waters associated with CSO discharges in the BCUA District is provided in the Section 1 of the Report. In general, consistent compliance with water quality standards is not being obtained, however this is also true in regions serviced by separate sanitary and storm sewers and not impacted by CSO discharges. Accordingly, additional evaluations will need to be completed to develop a better understanding of the water quality impacts from CSO discharges. Mott MacDonald ES - 3 #### 1 Introduction The Bergen County Sewage Authority (now the Bergen County Utilities Authority, or BCUA) undertook the construction of a trunk sewer and sewage treatment plant in the late 1940s to relieve the pollution in Overpeck Creek. The plant, which went into operation in 1951, provided secondary treatment for a design flow of 20mgd to serve ten municipalities and industries along the Overpeck Valley (Cliffside Park, Englewood, Fairview, Fort Lee, Leonia, Palisades Park, Ridgefield, Ridgefield Park, Teaneck, and Tenafly) several of which had combined sewer systems. In the early 1960's, the Sewage Treatment Plant service was extended to sixteen (16) additional municipalities including Hackensack City, which also has a combined sewer system. Plant capacity was increased periodically over the years to extend service to other municipalities in eastern Bergen County to its present capacity of 109mgd. In 2014 the average daily flow treated averaged 77.3 mgd and a peak wet weather flow of 250mgd recorded on April 30, 2017. The last municipality to be added to the District was Wood-Ridge in 1992. The BCUA currently owns and operates the Water Pollution Control Facility (WPCF) located in Little Ferry and provides wastewater transportation and treatment services for forty-seven (47) municipalities, serving a population of about 565,000 people. The BCUA services municipalities are primarily located in the Hackensack River and Overpeck Creek drainage areas. The areas serviced by the BCUA are primarily residential with isolated sections that service industrial and commercial facilities. It is estimated that approximately 8% – 10% of the dry weather flow to the BCUA Water Pollution Control Facility (WPCF) is contributed by these industrial and commercial facilities. The BCUA provides wastewater treatment and transportation services for forty-four (44) municipalities with separate sewer systems, and three (3) municipalities with combined sewer systems: the Borough of Fort Lee, the City of Hackensack, and the Village of Ridgefield Park. While the BCUA owns and operates the trunk / intercepting sewer systems (trunk sewers) that transport flows to the WPCF it does not own or operate any of local collector sewers, which are owned and operated by each individual municipality. The BCUA service area covers approximately 135 square miles, primarily located in the Hackensack River drainage basin. This service area is bounded by the Hudson River on the east, by New York State to the north, by the remainder of Bergen County to the west, and by Hudson County to the south. The BCUA owns and operates a trunk sewer system that conveys wastewater from the tributary municipalities to the WPCF. The trunk sewer system was constructed in phases/sections as service was extended to other municipalities. The Overpeck Trunk Sewer completed in 1951 was the first to be constructed and extends from Little Ferry to Tenafly. The Main Trunk, or Hackensack Valley Trunk Sewer was completed in 1964 and extended wastewater service to 16 municipalities along the Hackensack River and extended service from Little Ferry to Westwood. In addition, the Southwest Trunk Sewer extended service from Little Ferry to Hasbrouck Heights in 1972. The third Trunk Sewer was completed in 1972, and two major subsystems were completed in 1976 extending service to the Pascack Valley and Northern Valley areas of Bergen County. The Overpeck Creek Relief Trunk Sewer was completed in 2011. The extent of the BCUA Service District and the combined sewer areas within the study area are illustrated in Figure 1. Figure 1 – BCUA District Trunk Sewers The collection and conveyance of wastewater (both dry and wet weather) from municipal combined sewer systems into the BCUA Trunk Sewer, including the CSO discharge pipes, are owned and operated by the individual municipalities. In addition, all CSO Control Facilities in the City of Hackensack and the Borough of Fort Lee, and four of the seven CSO Control Facilities within the Village of Ridgefield Park are owned and operated by their respective municipality. BCUA owns and operates three CSO Control Facilities within the Village of Ridgefield Park. These CSO facilities are permitted under Individual New Jersey Pollutant Discharge Elimination Permits (NJPDES) provided to the BCUA and each combined sewer municipality with an effective date of July 1, 2015 as follows: - Bergen County Utilities Authority (BCUA) NJPDES Permit No. 0020028 - Borough of Fort Lee NJPDES Permit No. 0034517 - City of Hackensack NJPDES Permit No. 0108766 - Village of Ridgefield Park NJPDES Permit No. 0109118 These permits require that the permittees prepare and submit a System Characterization Work Plan/Report and ultimately a regional CSO Long Term Control Plan for all hydraulically connected municipalities to BCUA. The information collected will be used to evaluate all CSO control alternatives as per Part IV – CSM, G.4 of the NJPDES permit. The BCUA's Trunk Sewer System is depicted in Figure 1 with the three tributary combined sewer municipalities highlighted in blue located at the downstream end of the system. The combined sewer municipalities are serviced by either the Overpeck Valley Trunk Sewer/Overpeck Valley Relief Sewer (Fort Lee Borough and the Village of Ridgefield Park) or the BCUA Main Trunk Sewer
constructed as the District Sewer System Stage 2 (Hackensack), which services municipalities along the Hackensack River and extends from the Little Ferry WPCF north toward New York State. Accordingly, the BCUA has studied its trunk sewer system to characterize the wet weather components of its transport and treatment facilities. This study in conjunction with characterization studies performed with the other members of the BCUA Group will be used to characterize and evaluate the maximization of wet weather flows along with other LTCP alternatives required under CSM Part IV.G.4 to the BCUA WCPF as part of the regional CSO LTCP. ### 1.1 Receiving Water Quality The NJDEP has established water quality standards for each of the receiving waters within the State of New Jersey based on whether they are freshwater or saline waters. The standards are based on both bacterial and physical/chemical standards such as levels of dissolved oxygen, turbidity, nutrients, pH, etc. Discharges from combined sewer overflows contribute pathogens, and thus the parameter of interest for CSOs is the bacterial standards. Bacterial standards are typically set with monthly mean and single sample maximums set at levels to protect the primary or intended use. The following outlines the bacterial standards and protected uses for each water quality classification: | Class | Description | Bacterial | Monthly | Single | Protected Uses | |-----------------|----------------|-----------|---------|------------|-------------------------------| | | | Standards | Mean | Sample Max | | | SC | Saline Ocean | Entero | 35 | 104 | Primary Contact, Shellfishing | | SE1 | Saline Estuary | Entero | 35 | 104 | Primary Contact | | SE2 | Saline Estuary | Fecal | 770 | NA | Secondary Contact | | SE3 | Saline Estuary | Fecal | 1500 | NA | Secondary Contact | | FW2 Fresh Water | | E. coli | 126 | 235 | Primary Contact and Public | | | | | | | Water Supply | The BCUA District is located primarily in the Hackensack River watershed, but also services municipalities in Bergen County along the Hudson River. The Hackensack River Watershed covers an area of approximately 200 square miles in northeastern New Jersey and southern New York. The drainage basin extends from Newark Bay at the southern end into New York State at its northern end. Existing water quality classifications for the Hackensack River are as follows: NJ/NY State Line to Oradell Oradell to Confluence with Overpeck Creek Overpeck Creek to Route 1-9 Bridge Route 1-9 Bridge to Newark Bay FW2-NT (C1) SE-1 SE-2 SE-3 As previously noted the BCUA does not own nor operate any combined sewer systems or CSO overflow pipes, which are owned and operated by the individual municipalities. The two combined sewer municipalities (Hackensack and Ridgefield Park) that discharge into the Hackensack River either directly or indirectly are in the estuary portions of the river and thus are not impacting freshwater segments of the river. The Hackensack River immediately adjacent to the City of Hackensack and the Village of Ridgefield Park is classified as SE-1. Accordingly, the two CSO outfalls in the City of Hackensack and four (4) of the CSO outfalls for the Village of Ridgefield Park discharge into SE-1 Waters. Two CSO Outfalls located on the south side of the Village of Ridgefield Park are tributary to Overpeck Creek, which has a water quality classification of SE-2 in the section of the creek impacted by CSO discharges. There are tide gates on Overpeck Creek under the Turnpike that prevents saline waters from intruding into the freshwater segment upstream. The water quality classification in the freshwater section is FW2-NT (Non-Trout), however the existence of the tide gates indicates that the CSO outfalls in Ridgefield Park along Overpeck Creek are not impacting the freshwater segment of Overpeck Creek. The third combined sewer community within the BCUA Service District is the Borough of Fort Lee. Fort Lee is within the Hudson River drainage basin and their CSO overflow pipes discharge to the Hudson River. The Hudson River in the region of Fort Lee has a water quality classification of SE-1. Figure 2 - Baseline Monitoring Sites Compliance Baseline Monitoring (CBM) of the receiving waters associated with combined sewer municipalities/authorities in the NY/NJ Region was undertaken jointly by numerous permittees through the NJ CSO Group, including the Borough of Fort Lee, the City of Hackensack, and the Village of Ridgefield Park. Overall monitoring of water quality undertaken as part of that effort is reported on in a separate report. Nevertheless, four of the monitoring locations were in receiving water areas immediately adjacent to the Borough of Fort Lee (31), the City of Hackensack (B1), and the Village of Ridgefield Park (B2 & B11). Sampling Sites B1 and B2 were on the Hackensack River, Site B11 was on Overpeck Creek, and Site 31 on the Hudson River. The CMP was completed by CDM Smith and HDR Engineering in compliance with the Baseline Compliance Monitoring Program Quality Assurance Project Plan (QAPP) prepared by PVSC on behalf of the members of the NJ CSO Group. A total of twenty-three baseline and source sampling events were completed between April 17, 2016 and April 28, 2018. Graphical representation of the water quality data obtained at Sites B1, B2, B11, and 31 are illustrated in Figures 3 to 6. The saline regions of the Hackensack River do appear on the 303(d) List of Water Quality Limited Waters primarily for chemical and pesticide contamination including, but limited to: Dioxin, Heptachlor epoxide, PCB in Fish Tissue, DDT and its metabolites in Fish Tissue, Mercury in Fish Tissue, Chlordane in Fish Tissue, and Dieldrin issues extending the full length of the Estuary from its confluence with Newark Bay up to the Oradell river gage. These contaminants impact the designated use of fish consumption for SE1, 2, and 3 classified waters. In addition, periodic low dissolve oxygen levels that impact aquatic life have been detected primarily in the SE-3 designated region, and periodic high enterococcus levels in the SE1 region of the river even in those regions not impacted by CSO discharges. Overpeck Creek is also listed on the NJDEP 303(d) List of Water Quality Limited Waters for chemical and pesticide contamination including Chlordane in Fish Tissue, DDT and its metabolites in Fish Tissue, Dioxin, and PCB in Fish Tissue all of which impact the designated use of fish consumption for SE2 and FW2 waters. In addition, high levels of Escherichia coli (E-coli) were also detected in the FW-2 section of the Creek, which impacts recreation within the region. It should be noted that there are no CSO discharge outfalls within this segment of Overpeck Creek. The Hudson River segment that borders New Jersey is also listed on the 303(d) lists. The SE-1 section of the river, known as the Hudson River (upper) runs from the NY-NJ border to the confluence of the Hudson and Harlem Rivers in New York. Impacts on this segment of the river are primarily related to fish consumption due to organic chemical accumulation in fish tissue including Chlordane, DDT and its metabolites, mercury, and PCB. In addition, dioxin, benzo(a)pyrene, dieldrin, and hexachlorobenzene in the waterway also impacts fish consumption. These same issues extend into the Hudson River (lower) segments, which has a SE-2 water quality classification. Figure 3 – Baseline Monitoring Data Site B-1 Figure 4 – Baseline Monitoring Data Site B2 Figure 5 – Baseline Monitoring Data – Site 11 Figure 6 – Baseline Monitoring Data Site 31 Bergen County Utilities Authority Sewer System Characterization Report Page intentionally left blank ## 2 Project Description Although the BCUA owns and operates the transport and treatment facilities within the District, it does not own, nor operate any combined sewer systems or CSO outfall facilities. The combined sewer systems and CSO Outfalls within the Borough of Fort Lee, City of Hackensack, and the Village of Ridgefield Park are owned and operated by each municipality. The CSO discharges from these municipalities potentially impact the lower Hackensack River, the tidal region of Overpeck Creek, and the Hudson River. In accordance with discussions with the NJDEP, the BCUA, Fort Lee, Hackensack, and Ridgefield Park have each undertaken their own System Characterization QAPPs/Studies of their combined sewer systems as needed to characterize their systems as required under their NJPDES permit. Presently, BCUA, Fort Lee, and Ridgefield Park all use the InfoWorks ICM collection system modeling software, while Hackensack collection system model uses PCSWMM. All four of these models were, or will be integrated together using InfoWorks ICM to create a single, comprehensive collection system model of the entire BCUA tributary network. To support the development of this integrated collection system model, the BCUA installed ten (10) temporary flow meters to characterize the flow as it progresses through the BCUA trunk sewer conveyance system to the WCPF. The municipal collection system models for Fort Lee, Hackensack, and Ridgefield Park as incorporated into the BCUA model were checked to verify that they generally match the models results reported by the respective municipalities. Mott MacDonald has worked with the other BCUA CSO Group consultants to establish common modeling approach to facilitate the integration of the various models. The individual municipal models were developed, calibrated, and verified by each municipal consultant has been provided to Mott MacDonald for integration with the BCUA model. The Fort Lee and Ridgefield Park models were easily integrated into the BCUA model since they were also built using InfoWorks ICM. Since the Hackensack model was developed using PCSWMM it required conversion before integration into the BCUA Model. Mott MacDonald worked with the consultant for Hackensack to assure an accurate model conversion.
Thus, we are confident that the integrated BCUA model will function properly so that an alternative analysis and the subsequent selection of alternatives for the LTCP can be evaluated with the final model. ## 2.1 Project Goals A hydraulic and hydrologic collection system model (model) is a mathematical representation of a physical collection system developed with the goal of realistically mimicking the performance of that physical system. By ensuring a good model match to the physical collection system under known conditions, the model can be considered a reliable tool for understanding the system's performance under arbitrary conditions (such as the typical year conditions). Establishing the model as a reliable tool is critical since the model is the primary tool for assessing current system performance as well as for the planning, evaluation, and designing future system improvements. By developing a high-quality collection system model, the BCUA and its tributary communities will be able to evaluate system improvements that will meet operational and regulatory goals. The BCUA Sewer System Characterization Report was undertaken to provide a framework for the collection of adequate data for the calibration and verification of a regional computer model that can be used as a tool in the development of a Regional CSO LTCP predicting: • The performance of the existing BCUA trunk system under various system conditions versus the volumes and peak flow contributions to that system from the tributary communities; - Identification of any trunk sewer system locations, if any, that are susceptible to backwater impacts, frequent surcharge, flooding, and/or general hydraulic overloading; - Understanding how the operation and performance of the BCUA WPCFs affect flows being conveyed through the BCUA Trunk Sewers. - Ultimately to develop (as part of the regional LTCP) a plan for maximizing flows to the WCPF in association with, knowledge of the capacity limitations of the existing flow transport and treatment systems. As with any model, the quality and comprehensively of the input data exerts a significant influence on the reliability of the model to accurate portray current and potential conditions. The BCUA collection system model is built on two primary datasets detailed below: - Physical Collection System Inputs represented by pipes, manholes, pump stations, other flow control elements, contributing drainage areas, etc. - Environmental Inputs represented by rainfall data, flow meter data, debris and sediment data, river/tide elevation data, pollutant data, groundwater/antecedent moisture conditions, etc. # 3 Sewer System Characterization As described in Section 1, the primary goal for developing the BCUA collection system model is to build a reliable tool for characterizing the performance of the existing collection system and potential future improvements developed as part of an LTCP. The primary extents of the BCUA model include the BCUA's interceptor system assets (Trunk Sewers and WPCF). However, accurately simulating the contributions from the tributary communities (both combined and separate) will also be critical. Although point of connection flow meters are used where municipalities contribute their flow to the BCUA interceptor, the BCUA model must be able to estimate the flows that will be contributing from these communities under arbitrary rainfall conditions. The BCUA services forty-seven individual municipalities within the County and uses over 150 point of connection flow meters for billing. A review of average daily flows from the point of connection meters range from less than ten thousand gallons to several million gallons of wastewater flow per day. A review of average daily flows recorded during the period of analysis showed that forty-five (45) point of connection flow meters accounted for roughly 85% of the total flow contribution to the BCUA. Accordingly, it was determined that analysis of infiltration and inflow, and development of drainage basin and flow distribution needed to improve the accuracy of the BCUA model, would be restricted to these drainage basins and points of entry. In addition to the simulation of wastewater flows from the forty-four separated sewered communities, a more detailed modeling effort is required for the tributary communities with combined sewer systems (Fort Lee, Hackensack, & Ridgefield Park). All three municipalities have developed and shared their calibrated and verified collection system computer models with BCUA. These models have been incorporated fully into the BCUA model and then reviewed and checked against the flows as predicted during their individual calibration and/or verification to assure that the imported model was consistent with the original. In cases where the community model has insufficient detail and accuracy within any drainage basin, a small section of piping immediately upstream of the points of connection will be incorporated into the BCUA model to more realistically depict the timing, volume, and distribution of flows added to BCUA's Trunk Sewers. Electronic input and output files of the InfoWorks model as well as the summary of parameters and results are provided in subsequent sections. A hard copy of the model input and output files shall be made available upon the Department's request. #### 3.1 Service Area Land Use Data The BCUA transports wastewater flows from combined sewer systems through its Trunk Sewers however, the Authority does not own nor operate any of the collector sewers nor the CSO outfalls. These are owned and operated by the individual municipality (Fort Lee, Hackensack, and Ridgefield Park). #### 3.1.1 Borough of Fort Lee The wastewater flows from the Borough of Fort Lee are primarily residential and are pumping into a branch truck sewer at two locations and then to the Overpeck Trunk that transports wastewater to the WCPF located in Little Ferry. The BCUA Trunk Sewers servicing the Borough of Fort Lee are illustrated in Figure 7. Additional information on the combined sewer systems within the Borough of Fort Lee can be found in the Borough of Fort Lee Sewer System Characterization Report as submitted to NJDEP. Figure 7 – Trunk / Intercepting Sewers Servicing Fort Lee ## 3.1.2 City of Hackensack Wastewater flows from the City of Hackensack are primarily residential and flow by gravity to the BCUA Main (Hackensack Valley) Trunk Sewer, which transport flows to the WPCF in Little Ferry. The BCUA Trunk Sewers servicing the City of Hackensack are illustrated in Figure 8. Additional information on the combined sewer systems within the City of Hackensack can be found in the City of Hackensack Sewer System Characterization Report as submitted to the NJDEP. Figure 8 - Trunk Sewers Servicing the City of Hackensack ## 3.1.3 Village of Ridgefield Park Wastewater flows from the Village of Ridgefield Park are primarily residential and are flow by gravity to a branch trunk sewer and then the BCUA Overpeck Trunk/Relief Sewer, which transport flows to the WPCF in Little Ferry. The BCUA Trunk Sewers servicing the Village of Ridgefield Park are illustrated in Figure 9. Additional information on the combined sewer systems within the City of Hackensack can be found in the Village of Ridgefield Park Sewer System Characterization Report as submitted to the NJDEP. It should be noted that while the BCUA does not own nor operate any CSO Outfalls it does own and operate three of the CSO Control Facilities within the Village of Ridgefield Park as illustrated below. These are Regulators R-1, R-2, and R-5. Figure 9 – Trunk / Intercepting Sewers Servicing the Village of Ridgefield Park ### 3.2 Monitoring of Background Conditions Since the BCUA neither owns nor operates any combined sewer overflow discharge pipes, monitoring of water quality parameters was not undertaken by BCUA for this report. Monitoring of water quality parameters is the responsibility of individual municipalities with combined sewer systems and any water quality monitoring undertaken is included in their individual reports. ### 3.2.1 Previous Dry Weather Monitoring The BCUA does not have any flow meters to measure wastewater flows in their truck sewers, but does own and maintain over 150 flow meters used for billing tributary flows just as they enter the trunk sewer. These meters are calibrated by BCUA field crews quarterly and thus provide accurate and long-term data on wastewater flows from each of the tributary drainage basin. Long-term flow measurements from these meters were used to develop diurnal dry weather flow curves for each basin analyzed. #### 3.2.2 Previous Wet Weather Monitoring Long-term flow measurements from the BCUA billing meters were used to establish the influence of wet weather on the individual drainage basin related to the rainfall volumes and intensities that occurred during the monitoring period as related to individual stormwater return periods. #### 3.2.3 Need for Additional Data As noted above there are no permanent meters located on the BCUA Trunk System that could be used to calibrate and verify the InfoWorks ICM model Accordingly, temporary flow meters were establish and used in conjunction with permanent meters used for billing to provide detailed information on the flow characteristics within the Trunk Sewer System. The follow sections provide more precise information on where temporary meters were installed and maintained. #### 3.2.4 Flow Monitoring Data Collection and Usage Another data input used both for developing model inputs and evaluating model performance, is the flow monitoring data. Directly measuring flows within the collection system under a variety of conditions provides the basis for performing model calibration/validation. This flow monitoring data is also used to define certain model inputs, such the diurnal patterns during dry weather flow. The BCUA does not maintain any flow meters directly on its Trunk Sewer System. Accordingly,
ten (10) temporary flow meters were installed along the BCUA trunk sewer system during 2017. BCUA does maintains over 150 permanent flow meters that directly measure flow contributions to the BCUA trunk sewer system from their member municipalities. Both permanent and temporary flow metering were used for model development. Flow Assessment Services were retained as a sub-consultant by Mott MacDonald and was responsible for the installation, operation, maintenance, and extraction of flow information from temporary meters. The best flow monitoring data is collected in conditions with uniform non-turbulent flow. All proposed meter locations were field investigated to try and eliminate locations with adverse hydraulic conditions. After potential locations were vetted, all flow meters were tested for velocity and level accuracy prior to installation and were calibrated in place after installation. Each site was typically field visited monthly or, as needed if the recorded data indicated a potential problem. These field visits consisted of a visual inspection of all meter and sensor components, a review of previous period data to search for anomalies in the meter performance, and physical calibration of flow level. Data from the meters were wirelessly transmitted back to a central server on a four-hour basis. Preliminary and final QA/QC of the data included checking the validity of each data point, flow balancing, and comparison of observed flow to expected flow (pipe rating curve). Metering data was periodically posted to a secure password protected website that allowed project personnel access to the flow and other data as needed. Flow monitoring was conducted using an area-velocity flow meter. For velocity measurement, these meters use a continuous wave Doppler ultrasonic beam that provides an average of the entire flow profile. Levels were measured using a pressure sensor which converts the pressure measured at the sensor into a depth of the water column over the sensor. The pressure level sensor has the added advantage of measuring surcharge levels, and will operate accurately even if debris is present. All monitoring locations also had a supplementary ultrasonic down-looking sensor to provide redundant level information. The sensor measurements for the velocity and depth are converted into a flow rate considering the pipe diameter where the flow meter is installed. The System Characterization Monitoring Program, as proposed in the BCUA Monitoring and Modeling Quality Assurance Program Plan (QAPP), and subsequently approved by the NJDEP consisted of a minimum four (4) month flow and rainfall monitoring effort. The study design was based on a combination of knowledge of the BCUA Interceptor Sewer Systems and professional judgment. The study was designed to provide an accurate characterization of the existing dry and wet weather flows into the BCUA Interceptor Sewer, including RDII flows from separately sewered areas. The monitoring sites were selected to capture hydraulically important locations that would provide significant insight into the hydraulic performance of the BCUA's interceptor system. The original monitoring site are illustrated in Figure 10. There are four main interceptor sewers transporting flow to the BCUA WCPF: the Overpeck Valley Trunk Sewer; the Overpeck Valley Relief Sewer; the BCUA Main Trunk Sewer (District Sewer System Stage 2); and the Southern Interceptor servicing the municipalities of Lyndhurst, Rutherford, East Rutherford, Carlstadt, Moonachie, Woodridge, and Hasbrouck Heights. The Overpeck Trunk and Relief Sewers located east of the WPCF have six junction chambers where flows from the two sewers intersect. Accordingly, hydraulic grades and flows within these two sewers were monitored at the last junction chamber to verify model hydraulics. The manholes used for monitoring were established following a field check to verify that the metering sites were accessible and that the hydraulics are favorable for collecting high quality flow monitoring data. Several proposed metering locations had to be moved due to hydraulics or lack of access. The final monitoring and modeling manholes used are illustrated in Figure 11. The following outlines the relative locations of metering site utilized during the monitoring period and some general information as to why the metering location was moved from the proposed location: 1. Flow metering was conducted on the lower end of the Overpeck Valley Trunk Sewer just downstream of the last junction chamber before the WPCF (Meter 1). The meter location was moved upstream from the proposed location due to hydraulics and access issues. This meter reported negative flows during all dry weather periods (flow towards Junction Chamber 1) and only reversed flows towards the WPCF during significant wet weather events. It is suspected that the sewer has a negative slope for at one downstream reach causing dry weather flows being directed towards the chamber and into the 72" relief sewer. A 36-inch connection is located at the first manhole downstream of Junction Chamber 1. Figure 10 - Proposal Temporary Monitoring Sites Figure 11 - Final Temporary Monitoring Sites - 2. Flow metering was conducted on the lower end of the Overpeck Valley Relief Sewer just downstream of the last junction chamber before the WPCF (Meter 2); - 3. Flow metering was conducted on the upper end of the Overpeck Valley Trunk Sewer in Englewood as an upper boundary condition to the model (Meter 3); - 4. Flow metering was conducted on the upper end of the Overpeck Valley Relief Sewer in Englewood as an upper boundary condition to the model (Meter 4); - 5. Flow metering was conducted on the lower end of the Main Interceptor Sewer relatively near the WPCF (Meter 5). The meter was originally intended to be installed closer to the WPCF, however access issues resulted in the meter being moved further upstream; - 6. Flow metering was conducted on the upper end of the Main Interceptor Sewer in New Milford as an upper boundary condition to the model (Meter 6). The proposed meter location was at the boundary of Hackensack, however access and hydraulic issue necessitated moving the monitoring location into New Milford; - 7. Flow metering was conducted on the lower end of the Paramus, Maywood, River Edge Branch Trunk Sewer just upstream of the Main Interceptor Sewer in Hackensack as another upper boundary condition to the model (Meter 7). - Flow metering was conducted on the Southern Interceptor Sewer near the WPCF (Meter 8). - 9. Water surface elevations were monitored in the Overpeck Creek Trunk Sewer in Leonia (Meter 9). The metering location was moved one manhole upstream due to access issues. - 10. Water surface elevations were monitored in the Overpeck Creek Relief Sewer in Leonia (Meter 10). In addition to the temporary monitoring as described above as noted above, the BCUA maintains permanent meters on all wastewater discharges into the BCUA Trunk Sewer System. These meters are maintained for billing purposes, but were used as input in the development of the BCUA model. Long term data from the forty-five largest permanent meters were used with SSOAP Toolbox to evaluate and simulate RDII (Rainfall Induced Infiltration and Inflow) for assessments of flows for long term model simulations. The forty-five metering locations represent 85% of the total flow into BCUA. The forty-five meters used directly in the calibration/verification of the model are detailed in Table 3-1 ranked by average daily flow. Overall the forty-five meters range in average daily flow from approximately a low of 0.40mgd/day to about 4.0 mgd/day. Table 3-1 – BCUA Billing Meters Used for Calibration/Verification | I | METER ID | ER ID MUNI ID AVERAGE FLOW | | Subtotal | Dorgonton | | |---|------------|----------------------------|-------|----------------|--------------------|--| | | ID | ID ID | [MGD] | | Percentage of | | | | M047 | Englewood | 3.990 | (MGD)
3.990 | Total Flow
5.3% | | | | M024 | Fort Lee | 3.849 | 7.839 | 10.5% | | | | M070 | Edgewater PS Effluent | 3.654 | 11.493 | 15.4% | | | | M109 | Hackensack | 3.597 | 15.090 | 20.2% | | | | M135 | Paramus | 3.491 | 18.581 | 24.9% | | | | M116 | Maywood | 3.033 | 21.614 | 28.9% | | | | M128 | Bergenfield | 2.932 | 24.546 | 32.9% | | | | M261 | Joint Meeting PS | 2.634 | 27.180 | 36.4% | | | | M040 | Cresskill | 2.350 | 29.530 | 39.5% | | | | M012 | Teaneck | 2.273 | 31.803 | 42.6% | | | | M021 | Fort Lee | 1.964 | 33.767 | 45.2% | | | | M017 | Ridgefield Park | 1.839 | 35.606 | 47.7% | | | | M103 | Hackensack | 1.724 | 37.330 | 50.0% | | | | M129 | Dumont | 1.662 | 38.992 | 52.2% | | | | M022 | Fairview | 1.633 | 40.625 | 54.4% | | | | M035 | Tenafly | 1.517 | 42.142 | 56.4% | | | | M190 | PSEG | 1.419 | 43.561 | 58.3% | | | | M240 | Rutherford | 1.412 | 44.973 | 60.2% | | | | M005 | Palisades Park | 1.397 | 46.370 | 62.1% | | | | M119 | Teaneck | 1.377 | 47.747 | 63.9% | | | | M016 | Teaneck | 1.098 | 48.845 | 65.4% | | | | M028 | Englewood Cliffs | 0.998 | 49.843 | 66.7% | | | | M270 | Hasbrouck Heights | 0.993 | 50.836 | 68.1% | | | | M131 | Oradell | 0.983 | 51.819 | 69.4% | | | | M104 | Bogota | 0.872 | 52.691 | 70.5% | | | | M252 | Carlstadt | 0.819 | 53.510 | 71.6% | | | | M136 | Emerson | 0.773 | 54.283 | 72.7% | | | | M011 | Englewood | 0.721 | 55.004 | 73.6% | | | | M350 | Washington Township | 0.719 | 55.723 | 74.6% | | | | M125 | River Edge | 0.685 | 56.408 | 75.5% | | | | M416 | Closter | 0.668 | 57.076 | 76.4% | | | | M230 | Woodridge | 0.635 | 57.711 | 77.3% | | | | M130 | Dumont | 0.602 | 58.313 | 78.1% | | | | M301-M302X | River Vale OS | 0.489 | 58.802 | 78.7% | | | | M061 | Cliffside Park | 0.485 | 59.287 | 79.4% | | | | M010 | Leonia | 0.459 | 59.746 | 80.0% | | | | M321 | Woodcliff Lake OLD | 0.428 | 60.174 | 80.6% | | | | M006 | Palisades Park | 0.428 | 60.602 | 81.1% | | | | M120 | Teaneck | 0.421 | 61.023 | 81.7% | | | | M123 | New Milford |
0.418 | 61.441 | 82.3% | | | | M153 | Westwood | 0.412 | 61.853 | 82.8% | | | | M157 | New Milford | 0.412 | 62.265 | 83.4% | | | | M260 | East Rutherford SA | 0.407 | 62.672 | 83.9% | | | | M020 | Cliffside Park | 0.402 | 63.074 | 84.4% | | | | M310 | Hillsdale | 0.399 | 63.473 | 85.0% | | | | | | | | | | Bergen County Utilities Authority Sewer System Characterization Report Page intentionally left blank # 4 Trunk/Combined Sewer System Characteristics The BCUA owns and operates individual, but connected Trunk Sewers and Branch Intercepting Sewers that were constructed over the years to extend wastewater service to different areas of Bergen County. The three municipalities with combined sewer systems are all located at the southern end of the District and were among the first municipalities serviced by the BCUA. The combined sewer municipalities are serviced by either the Overpeck Valley Trunk Sewer (Borough of Fort Lee and the Village of Ridgefield Park) or the BCUA Main Trunk Sewer, constructed as the District Sewer System Stage 2 (Hackensack), which services municipalities along the Hackensack River and extends from the BCUA WPCF in Little Ferry north toward New York State. A map illustrating the separate and combined sewer municipalities serviced by the BCUA Service District Sewer System was previously provided as Figure 1. ## 4.1 Sewer System Updates or Modifications The BCUA Overpeck Valley Trunk Sewer (OVTS) was constructed in the 1940's and put into operation in 1951. The OVTS is constructed of Reinforced Concrete Pipe (RCP and ranges in size from 60-inch diameter pipe at the WPCF to 27-inch diameter pipe at its upstream extent in Tenafly. The OCTS was experiencing capacity issues during extreme wet weather events in some part due to the hydraulic grades in the wet well. Hydraulic calculations conducted in 1999 indicated that the operating level in the wet well was creating a backwater condition on the initial 4,500 linear feet of the trunk. Subsequently, the BCUA undertook the design and construction of a parallel Overpeck Trunk Relief Sewer to eliminate capacity issues in the region. The Overpeck Trunk Relief Sewer was completed and put into operation in 2011. #### **Overpeck Trunk and Relief Sewers Interconnections** The existing Overpeck Valley Trunk Sewer (Trunk Sewer) consists of 42", 48" and 60" reinforced concrete sewer pipe and extends from Englewood to the wastewater treatment plant in Little Ferry. Sewage flow is added to the relief sewer along the route at approximately fifteen (15) locations. The Overpeck Valley Relief Sewer (Relief Sewer) was constructed parallel to the existing OVTS sewer and is interconnected with the existing system. Flow Schematic Drawings FS-1 and FS-2 were developed as part of the design drawings to show the system in schematic form. All sewer connections to the system continue to be connected to the existing Trunk Sewer, exception for Fort Lee sewer connections at Van Nostrand Avenue and Rockwood Place. These sewers were connected directly to the new Relief Sewer. The Trunk and Relief Sewers are interconnected along the route by six (6) Junction Chambers and two (2) Interconnections. Junction Chambers were designed to combine the flow in the Trunk and Relief sewers and to redistribute the flow downstream between the new and old sewers. The Junction Chambers are located where the Relief Sewer must cross the existing Trunk Sewer. Interconnections No. 1 and No. 2 are designed to allow flow from the existing Trunk Sewer to flow into the new Relief Sewer in order relieve a high flow condition in the Trunk. The total wastewater flows are shared by both sewers and both systems will operate together. The system is designed to automatically provide hydraulic relief to the Trunk Sewer by allowing the flow to split between the existing and new systems at each Junction Chamber and to allow the excess flow in the Trunk Sewer system to be relieved at Interconnections No. 1 and No. 2. In addition, each Junction Chamber includes stop log guides and removable precast concrete planks to allow the various reaches of sewer to be isolated for routine maintenance or emergency repairs. The Flow Schematic Drawings FS-1 and FS-2 from the Design Drawings are illustrated in sections together with a general description of the overall system as follows: #### Section 1 - Connection at West Forest Avenue to Junction Chamber No. 6 The existing 42" Trunk Sewer is paralleled by a new 42" Relief Sewer in this area. A doghouse Manhole MH-65 was constructed over the existing 42" Trunk at the intersection of West Forest Avenue and South Van Brunt Street to interconnect the existing and new parallel sewer. (See Figure 12) Figure 12 - Sheet F2 Section 1 #### Section 2 - Junction Chamber No. 6 to Junction Chamber No. 5 Junction Chamber No. 6 is located in South Dean Street in Englewood and serves to interconnect the flow from the existing and new 42" sewers. In addition, the existing 24" sewer form Fort Lee now connects directly to the chamber. This 24" sewer carries heavy flows during wet weather which previously caused backups in the existing 42" trunk sewer. A new 66" relief sewer will parallel the existing 42" and 48" sewers from Junction Chamber No. 6 to No. 5 and has greatly increase the hydraulic capacity. (See Figure 13.) Figure 13 - Sheet F2 Section 2 #### Section 3 - Junction Chamber No. 5 to Interconnection No. 2 Junction Chamber No. 5 is located just downstream of the large BCUA Meter Chamber that serves Teaneck and Englewood. The Chamber interconnects the existing 60" Trunk Sewer with the new 66" Relief Sewer. In addition, the chamber allows the new relief sewer to cross from the east side of the trunk sewer system to the west side which was necessary for construction. The chamber also relieves the hydraulic overloading of the existing Trunk Sewer system by splitting the incoming flow between trunk and new relief sewer systems. A new 66" Relief Sewer parallels the existing Trunk Sewer from Junction Chamber No. 5 to Interconnection No. 2 and greatly increase the hydraulic capacity of the system. (See Figure 14) Figure 14 - Sheet F2 Section 3 #### Section 4 - Interconnection No. 2 to Junction Chamber No. 4 Interconnection No. 2 is located within the Bergen County Equestrian Center. The interconnection includes a doghouse manhole constructed over the existing 60" Trunk Sewer and a new manhole constructed as part of the new Relief Sewer. A new 42" sewer interconnects these two manholes which are separated by the existing United Water Company 20-foot wide easement and 48-inch diameter water main. The 42" sewer directly interconnect the existing 60" Trunk to the new 72" Relief Sewer. Interconnection No. 2 allows any excess flow from the existing 60" Trunk Sewer to enter the new 72" Relief Sewer through the interconnection pipe. This interconnection allows the overall system to act hydraulically as a single system with a greatly increased flow capacity. A 72" Relief Sewer parallels the existing 60" Trunk Sewer from Interconnection No. 2 to Junction Chamber No. 4. (See Figure 15) Figure 15 - F1 Section 4 #### Section 5 - Junction Chamber No. 4 to Interconnection No. 1 Junction Chamber No. 4 is located in Bergen County Overpeck Preserve area just north of the Shop Rite in Palisades Park. The chamber includes Chamber 4A which will be constructed over the existing 60" OVTS sewer and Chamber 4B which was constructed as part of the new OVRS sewer. A new 60" sewer will interconnect Chambers 4A and 4B, which are separated by the existing United Water Company 20-foot wide easement and the 48-inch diameter water main. Junction Chamber 4 allows excess flow from the existing 60" OVTS sewer to enter the new 72" OVRS sewer through the interconnection pipe. This interconnection allows the overall system to act hydraulically as a single system with a greatly increased flow capacity. A new 72" OVRS sewer parallels the existing 60" OVTS sewer from Junction Chamber No. 4 Interconnection No.1. (See Figure 16) Figure 16 - Sheet F1 Section 5 #### Section 6 - Interconnection No. 1 to Junction Chamber No. 3 Interconnection No. 1 is located just south of the Palisades Park Sports Facility. The Interconnection consists of Manhole MH-16B, which was constructed directly over the existing 60" OVTS sewer, and Manhole MH – 16A, which was constructed as part of the new OVRS sewer. A new 48" sewer interconnects Manholes 16A and 16B and directly interconnects the existing 60" OVTS sewer with the new 72" OVRS sewer. The interconnection relieves any excess flow from the existing OVTS system and transfer it to the new sewer. A new 72" OVRS sewer parallels the existing 60" OVTS sewer from Interconnection No. 2 to Junction Chamber No.3. (See Figure 17) Figure 17 - F1 Section 6 #### Section 7 - Junction Chamber No. 3 to Junction Chamber No. 2 Junction Chamber No. 3 is located just south of Route 46. The chamber directly interconnects the existing 60" OVTS sewer with the new 72" OVRS sewer. In addition, the chamber allows the new OVRS sewer to cross from the west side of the existing OVTS system to the east side, which was necessary for construction purposes. The chamber relieves the hydraulic overloading of the existing OVTS system by splitting the incoming flow between the existing and new systems. A new 72" OVRS sewer parallels the existing 60" OVTS sewer from Junction Chamber No. 3 to No. 2. (See Figure 18) Figure 18 - F1 Section 7 # Section 8 - Junction Chamber No. 2 to the Existing Junction Chamber at the BCUA Wastewater Treatment Plant Junction Chamber No. 2 is located near the entrance driveway of the Ridgefield Industrial Park at Edgewater Avenue in Ridgefield. The chamber directly connects the existing 60" OVTS sewer with the new 72" OVRS sewer. In addition, the chamber allows the new OVRS sewer to cross from the east side of the existing OVTS system to the west side, which was necessary for construction. The chamber relieves
the hydraulic overloading of the existing OVTS system by splitting the incoming flow between the existing and new system. A new 72" OVRS sewer parallels the existing 60" OVTS sewer from Junction Chamber No. 2 to Junction Chamber No. 1 and to the existing Junction Chamber at the BCUA Wastewater Treatment Plant. At the wastewater treatment plant, the new OVRS sewer connects to the existing Junction Chamber and flow by gravity to Screen Chambers No. 1 and No. 2 prior to being pumped to the plant. (See Figure 19) Figure 19 - F1 Section 8 The anticipated capacity of the combined Overpeck Creek Trunk and Relief Sewers was developed by the McGuire Group in a report to the BCUA. The information for Table 4-1 is taken from the design report for the Overpeck Creek Relief Sewer and shows the estimated peak flows at each Junction Chamber and Interconnection along with the available capacities of both the older OVTS system and the new OVRS system. (The available capacity of the existing OVTS system is the full flow capacity minus the flow contributions along each stretch of sewer.) The Adjusted Peak Flow Capacity of the OVRS System have been adjusted for Time of Concentration based on previous hydraulic studies undertaken by the BCUA. | | Design Flow | s vs. Sewer Capacity | | |---|-----------------------------|--|---| | | Location | Full Flow Capacity of
Overpeck Trunk
Sewer Only
(MGD) | Adjusted Peak Flow Capacity of Overpeck Relief Sewer System (both sewers) (MGD) | | | Connection @ W. Forest Ave. | 14.6 | 26.5 | | 1 | Junction Chamber No. 9 | 12.5 | 47 | | 2 | Junction Chamber No. 8 | 23.2 | 60.1 | | 3 | Junction Chamber No. 7 | 28.9 | 63.6 | | 4 | Junction Chamber No. 6 | 28.1 | 63.8 | | 5 | Junction Chamber No. 5 | 29.3 | 64.8 | | 6 | Junction Chamber No. 4 | 17.8 | 66.7 | | 7 | Junction Chamber No. 3 | 29.8 | 79 | | 8 | Junction Chamber No. 2 | 44 | 87.5 | Table 4-1 - Overpeck Creek Adjusted Peak Flow Capacity ## **CSO Regulators and Control Facilities** In addition to the trunk and interceptor Sewers that are used to transfer the wastewater to the sewage treatment plant, flow control structures or regulators were constructed in the Village of Ridgefield Park as part of the Ridgefield Park Branch Truck Intercepting Sewer to divert all dry weather and a portion of the wet weather wastewater flows from the Village's combined sewer system into the BCUA interceptor sewer. The flow control structures also have the function of preventing surcharging of the interceptor or trunk sewer by restricting or closing the regulator gate to the interceptor and diverting flow to an outfall during periods of rainfall. Three (3) CSO Control Facilities located in Ridgefield Park are owned and operated by the BCUA. These are illustrated in Figure 20 and are labeled as R-1, R-2, and R5 respectively. Under dry weather conditions wastewater enters a diversion chamber and is diverted through an orifice into the regulator chamber and then to the BCUA interceptor. When the wastewater flow depth in the downstream interceptor sewer rises, it causes the float mechanism in the regulator chamber to close the regulator gate. Figure 21 - CSO Regulator Plan View The higher the flow level in the interceptor, the more the gate closes, thereby restricting the amount of wastewater entering the interceptor. When the flow into the chamber from the combined sewer system exceeds the capacity of the regulator, the flow level in the chamber increases until it is high enough to flow over the weir as a Combined Sewer Overflow (CSO). From there CSO discharges are directed to the receiving waters by the discharge pipe. The regulator gate for Regulator 5 operates in a similar manner. The only difference is that the diversion chamber, which includes a side overflow weir is located approximately 50 feet upstream of the regulator chamber. A general schematic of the BCUA Combined Sewer Overflow Control Facility for Regulators 1 and 2 is illustrated in Figures 21 and CSO Control Facilities within the Borough of Fort Lee, which has several municipal pumping stations, which takes all wastewater within the municipality and pumps it into the BCUA Fort Lee Interceptor Sewer, and Hackensack City were not constructed as part of the BCUA Interceptor System are therefore owned and operated by the individual municipality. Figure 22 - CSO Regulator Section View ## 4.3 Recent Reports and Plans There have been no recent reports or plans developed for the BCUA transport system outside of the Overpeck Relief Sewer that was finished in 2011. ## 4.4 Rainfall Monitoring Study #### 4.4.1 Rainfall Data Collection and Usage Rainfall drives the both the runoff response in combined sewer areas and the rainfall dependent inflow and infiltration (RDII) response in separately sewer areas. Since these wet weather flows are critical to the performance of the collection system, having accurate rainfall data is critical to calibrating and validating the model's wet weather response. The integrated BCUA model uses two different rain gages to provide rainfall inputs to different portions of the model. The Borough of Fort Lee and the City of Hackensack models used the rain gage at Teterboro Airport as the rainfall source for their individual model calibrations/validation. Another rain gage installed on the roof of Village Hall in Ridgefield Park was used for the Ridgefield Park area and the remainder of the BCUA tributary network A Rainfall Monitoring Study Report was prepared in September 2006 for the Village of Ridgefield Park as part of the previous NJPDES Permit to develop a statistical analysis of area rainfall. The analyses were conducted to address two objectives. The first was to develop a basis for determining the return period frequency of specific storm events that occur and the second was to determine similarities or differences between rainfall in the Ridgefield Park area, and in the Newark Area, some 14 miles southwest of the region. Figure 23 - Ridgefield Park Rain Gage Location In 2017 the Village of Ridgefield Park undertook additional monitoring and modeling of segments of its combined sewer system and re-established the rain gage to collection local data during the flow monitoring period. The temporary gaging station established during the monitoring program was equipped with an ISCO Model 674-L tipping bucket logging rain gage with an 8-inch diameter tipping bucket and a Model 948 Data Transfer Unit. Rainfall intensities were measured in 0.01-inch increments and logged at ten (10) minute intervals. The unit was located on the roof of the Ridgefield Park Municipal Building, which is open and free from outside influences such as trees or areas surrounded by tall buildings. The gaging station location is illustrated in Figure 23 and had been previously (2003/4) reviewed in the field and approved by a representative of the NJDEP as part of the Village of Ridgefield Park monitoring study. The rain gage was maintained by Mott MacDonald and used for the calibration and verification of the Ridgefield Park computer model. In addition, flow monitoring was being conducted both in Ridgefield Park and within the BCUA Trunk Sewer simultaneously, accordingly the Ridgefield Park gage was maintained during the BCUA monitoring period so that it could be used for the calibration and verification of the BCUA InfoWorks ICM model. A statistical analysis of long-term records of rainfall in the project area was performed in 2006 to address two different objectives. One objective was to develop a characterization of the storm events that occur in the study area. The analyses provided a basis for determining the return period frequency of specific storm events that occur and which may be monitored during the initial CSO study program. The result of this analysis is illustrated in Figure 24. Figure 24 - 2006 Rainfall Return Periods Rainfall represents an essential input to any collection system model as it hugely influences the wet weather flow response of a combined sewer or separate sewer collection system. Rainfall data was collected at the City Hall in Ridgefield Park throughout 2017. The rain gage was a tipping gage style rain gage collecting data at a five-minute interval. Other potential rainfall sources were investigated and considered but ultimately these different rainfall sources collected data at different time intervals or using different collection methods and the decision was made not to try and intermix such disparate sources. The Ridgefield Park rain gage was selected for use in the BCUA collection system model because it is current, and because it is consistent with the rainfall data used for the development of the Ridgefield Park combined sewer collection system model that is integrated into the BCUA collection system model. The temporary rain gage was located on the municipal building roof located at 234 main Street. Figure 25 - Ridgefield Park Municipal Building In addition to the temporary gage established, there are two long-term rain gages outside the study area. The NOAA gage at Newark Airport was used in the statistical evaluation of area rainfall, and during the monitoring periods. The other NOAA gage at Teterboro Airport was used to evaluate the similarities or differences between the temporary and permanent gages. While the type of gage, monitoring intervals, and specific location for these sites are out of the direct control of this program, they do enhance our ability to estimate spatial rain distribution and are the only source of long-term rainfall information for continuous simulations during historically critical periods. Accordingly, the gage at Newark will be used to supplement, as deemed necessary by experience, the temporary rain gage established under this program. All data utilized and or adjusted will be documented and
substantiated in the modeling report. The rain gage network established for this project include one permanent and one temporary rain gage stations as follows: Teterboro Airport NOAA Station at New Milford (Teterboro Airport) (permanent) Village of Ridgefield Park Temporary Rain Gage at Ridgefield Park Town Hall #### 4.4.2 Precipitation Data Collection The rainfall utilized in the overall BCUA model is a combination of the rainfall data used for the individual models that constitute the systemwide model. When possible, the rainfall used for reporting is the same as that used for model calibration. The Borough of Fort Lee and the City of Hackensack have developed individual collection system models that both use rainfall collected at the Teterboro Airport. The Fort Lee collection system model was recalibrated using this rainfall data. The Hackensack collection system model was original calibrated using temporary rain gages, but the Teterboro rain gage is used for reporting purposes due to its proximity to the City. The collection system model for the Village of Ridgefield Park uses rainfall collected at a re-established rain gage located at City Hall. Although various rainfall options were investigated, the Village of Ridgefield Park rain gage is the rainfall source applied to the remainder of the municipalities tributary to BCUA's Little Ferry Treatment Plant. ### 4.4.3 Typical Year Analysis Part of the Characterization of Precipitation is the development of an average or typical year. The specific impact of precipitation upon the sewer system is a function of several variables and their interactions including, but not limited to temperature, peak intensity, average intensity, duration, total volume, and antecedent rainfall. Accordingly, while precipitation volume is typically used as a measure of average rainfall it does not in and of itself provide a clear picture as to the impact of the precipitation on the sewer system. The typical year analysis of rainfall was undertaken by Greeley and Hansen and CSM Smith for the NJ CSO Group to evaluate overall rainfall within the area. The typical year analysis was submitted as a separate report by the NJ CSO Group to the NJDEP. The analysis chose 2004 as the typical precipitation year for the permittees within northern New Jersey. Bergen County Utilities Authority Sewer System Characterization Report Page intentionally left blank # 5 Model Development The BCUA does not own nor operate any CSO outfalls and thus under previous permits did not undertake the development of a sewer system model. The requirement under the existing permit that all CSO LTCP development be done cooperative under a regional basis required the development of a computer model to evaluate the impact of the municipal LTCPs on the regional facilities. This section describes the methodology used in the development of this computer model. ## 5.1 Modeling Framework The BCUA collection system model was built and simulated using the InfoWorks ICM collection system modeling software. InfoWorks ICM is a sophisticated, fully dynamic collection system model that can characterize a broad spectrum of hydrologic and hydraulic conditions. It is fully capable of handling any of the complex system influences such as backwater effects, flow reversal, surcharging and tidal influences. The BCUA collection system model was built using a combination of independently built and calibrated models for the combined sewer communities (Hackensack and Ridgefield Park) together with modeling to represent the BCUA trunk sewers, plant infrastructure, and contributions to that infrastructure from the separate sewer communities. The Fort Lee InfoWorks model was not available at the time of model development and will be integrated into the model in the future. A subset of the permanent flow meters maintained by BCUA for billing purposes, including two for Fort Lee, along with the temporary flow meters described in Section 3 that were installed along the BCUA trunk system were used for model development and calibration/validation. The critical infrastructure included in the BCUA collection system model includes the BCUA trunk network that conveys flows to the WWTP as described in Section 3. These pieces of infrastructure define the flow capacity of the trunk system as well as any backflow conditions that may exist based on the existing capacity of the WWTP. The tributary sanitary sewer inputs from separate sewered municipalities were not developed in the separate municipal combined sewer system models developed by Fort Lee, Hackensack, and Ridgefield Park, however they are included in the BCUA model. Of the 150 billing flow meters maintained by BCUA, the clear majority are measuring sanitary sewer inputs to the BCUA trunk network as flow enters the BCUA Trunk Sewer System. As previously noted a review of the 150 billing flow meter data illustrated that 85% of the total flow in the BCUA WPCF is measured by 45 individual meters. Accordingly, Mott MacDonald used metered flow from these 45 meters and grouped the flow from the remaining 105 meters according to general locations along the trunk sewer. The input from the 105 metering sites were modeled by including a small portion of the pipe network from each drainage basin including the locations of these meters. The permanent flow meters were then used with the temporary trunk flow meters to realistically simulate the flows entering the BCUA trunk network. Although InfoWorks ICM is the official collection system model software used for this project, the InfoWorks model was exported into the PC-SWMM modeling software to take advantage of some autocalibration features that are unique to PC-SWMM to facilitate model calibration and validation. After the auto-calibration was completed, the updated calibration variables were brought back in InfoWorks ICM for inclusion in the final model. ## 5.2 Dry Weather Flows The Environmental Protection Agency's (EPA) Sanitary Sewer Overflow Analysis and Planning (SSOAP) analysis tool was used to calculate the Dry Weather Flow (DWF) components from the flow meter data. The SSOAP tool uses flow monitoring and rainfall data to characterize a collection system's DWF and Wet Weather Flow (WWF) responses. SSOAP identifies dry weather days based on defined rainfall criteria which typical includes a defined time period with no measured rainfall before DWF conditions are assumed to have started. In addition, a DWF day is only included if all 24-hours of that day are rainfall free. Once the DWF days are selected, the measured DWF was separated into its BSF (Base Sanitary Flow) and GWI (Ground Water Infiltration) components by applying the Stephens-Schutzbach equation (Determining Base Infiltration in Sewers, ADS, 2008, available for download at http://www.adsenv.com/resources/white-papers). Many empirical methods are available for dividing the DWF into its BSF and GWI components, but the Stephens-Schutzbach method has been thoroughly tested and proven reliable. The equation is shown below. Note that MDF = Minimum Daily DWF and ADF = Average Daily DWF. $$GWI = 0.4 (MDF)/[1 - 0.6 \left(\frac{MDF}{ADF}\right)^{ADF^{0.7}}]$$ SF (sanitary flow) represents wastewater conveyed from residential, commercial and industrial sources that typically has a repeating diurnal pattern. The BSF in residential and some commercial sources is normally population driven, while industrial sources often have unique patterns based upon what industrial processes are being used and the hours of production. The BCUA tributary area is predominantly residential and commercial, but does have some industrial areas as well. For the BCUA model, the BSF flows were allocated on a population basis unless there was clear evidence of significant industrial flow contributions from the measured flow meter data. The population for each individual subcatchment was computed via a GIS analysis which intersected 2010 US Census block data with the subcatchment polygon boundary. The 2010 US Census data was used because it is the latest official population data available, although Census population estimates are available. Dimensionless diurnal patterns were calculated to reflect how BSFs vary throughout the day according to a stable and repeatable pattern. Separate patterns were developed for weekdays and weekend days to reflect that weekdays and weekends typically have distinctly different patterns. The weekday and weekend diurnal patterns were calculated based on the following procedure: - Calculate the average weekday and weekend hourly DWFs from the days identified from the SSOAP analysis. - Estimate the GWI by applying the Stephens-Schutzbach equation. - Subtract the hourly GWI from each hourly dry weather flow to determine the hourly BSF. - Divide the hourly BSF by the daily average BSF to calculate the hourly BSF factors. The two diurnal flow patterns as illustrated in Figure 26 were imported into InfoWorks ICM and applied to the subcatchments, as appropriate. The model automatically selects the appropriate diurnal pattern to use depending on the calendar day of the model simulation. Dry weather GWI is typically a slowly varying continuous infiltration into both combined and sanitary sewer pipes. This continuous infiltration typically occurs through defects in the pipes or manholes in the collection system. Higher levels of GWI generally correspond to times of year when groundwater levels are higher (often late winter/early spring). The lowest GWI levels typically occur in late summer/early fall when Figure 26 - Weekday and Weekend Diurnal DWF Factors groundwater levels are lowest. If GWI levels are quite stable throughout the year a single, fixed GWI is applied to all time periods. However, if significantly varying GWI influence is observed in the flow meter data, monthly varying GWI factors can be applied to better match the flow meter data.
Because GWI enters the sewer system primarily through public and private sewer system defects that are distributed throughout the collection system, it is proportionally distributed in the model based on inch-miles of pipe. The logic is that groundwater enters the collection system proportional to the pipe cross sectional area. The modeled assumption is that greater pipe surface area will result in greater GWI entering the collection system ### 5.3 Wet Weather Flows and Water Quality Calibration Sanitary sewers are designed to convey sewage flows downstream for treatment while limiting the entry of wet weather flows into the collection system. These wet weather flows can be reduced but not eliminated and are dependent on many different variables such as: - Age and condition of the collection system - Construction practices at the time of installation - Prevalence of direct or indirect stormwater connections to the sanitary system - Operation and maintenance of the system - Antecedent moisture conditions (the saturation level of the soil around the sewers) - Groundwater elevation Because these many influencing factors are difficult to quantify, a simplified modeling approach must be used. The most industry standard approach and the one applied to the BCUA collection system model is the RTK Method. The RTK method attempts to simplify the complex wet weather response by using three triangular synthetic hydrographs that are summed together. These three hydrographs include: - Fast Response (R1, T1, K1) rapid inflow from direct, unknown storm connections - Moderate Response (R2, T2, K2) inflow or infiltration from property lateral connections and the laterals themselves - Slow Response (R3, T3, K3) infiltration from cracks or other defects in public sewers or private laterals Each of these hydrographs is defined by the three variables below and as shown in Figure 27: - "R" is the fraction of precipitation that enters the collection system, referred to as "% capture." - "T" is the time to peak of the hydrograph. - "K" is the ratio of the hydrograph recession time to the time to peak Because of the diversity of the influencing variables, the wet weather response into sanitary sewers can vary markedly throughout the year. As a result, the model allows for the RTK variables to be changed monthly so the model can better reflect the highly variable sewer response. Figure 27 - SRTC Interface within PCSWMM # This page intentionally blank. ## 6 Model Calibration and Verification Model calibration generally consists of changing the model variables of the sewer network and subcatchments to achieve an acceptable agreement between model predicted and observed flows, depths, and volumes from the flow meters. Historically this task has involved making manual adjustments to individual variables, simulating the model, and evaluating whether the model to flow meter match improved or not. This manual process can be tedious and very time-consuming to make the model match observed results. Increasingly common in collection system model calibration is using an auto-calibrator, or a tool the speeds up the calibration process by finding the best model-to-meter fit without the time investment of manual calibration. InfoWorks ICM does not have a built-in auto-calibrator, so for the BCUA collection system model, sub-models were "clipped" from the original InfoWorks ICM model to be imported into the PC-SWMM software. The PCSWMM software includes an auto-calibration capability to aid model calibration by allowing for rapid adjustment of the model variables to more closely match the observed hydrographs over their full response. The autocalibration capabilities within PCSWMM are referred to as Sensitivity-Based Radio Tuning Calibration (SRTC). Not only does this tool allow for adjusting different variables to investigate their impact on the overall model response, but it allows the user to define uncertainty bands for the variables to make the results more physically realistic. The SRTC interface within PCSWMM is shown in Figure 28. Variables that are more poorly known can have wide uncertainty band applied and more defined variables can have a narrower band applied. This autocalibration tool was used to calibrate the wet weather RTK response from the sanitary sewer communities that connect to the BCUA trunk system areas. Figure 28 - SRTC Interface with PCSWMM The SRTC tool allows the user to manually move a "slider" for an individual variable to evaluate how changing the value of that variable is estimated to impact the overall model response. In addition, the user can simply click a "best fit" button and PCSWMM will adjust the variable to best match the calibration objective (overall response, priority on peak flow, priority on volume, etc.). In addition to greatly speeding the model calibration effort, using the SRTC tool prevents the common model calibration issue of overfit. Calibration overfit refers to a situation where the model has been so customized to produce good results for specific calibration storms that the model's general performance actually decreases. The reality of this problem is why model validation is an important secondary step after model calibration is complete. Model validation tests the model's performance against an independent data set not used for model calibration. Essentially, model validation represents the model's expected performance under any arbitrary conditions. A model's validation performance is the truest measure of its "generally expected" performance. The greater the gap between a model's calibration performance and its validation indicates a greater degree of model overfit. If a model's calibration and validation performance are very similar or indistinguishable, it indicates that the model suffers from little to no overfit. The issue of model overfit is largely overcome through the SRTC tool because it optimizes the overall match between the flow meter data and the model results, by definition it is optimizing to multiple events. Because the SRTC tool was applied for all calibration/validation storm events used for this project, the model's calibration and validation performance could be optimized without overfitting to any particular storm. #### 6.1 Calibration Criteria The most common way to evaluate collection system model performance is through the application of individual storm event numerical criteria. This approach isolates individual storm events with distinct start and end times from a continuous model simulation and evaluates metrics such as peak flow, overall volume, and peak depth against a numerical standard. The most widely used standard of this kind comes from the Wastewater Planning Users Group (WaPUG) Code of Practice for the Hydraulic Modeling of Sewer Systems. Table 6-1 summarizes the numerical calibration/validation criteria that are part of this standard. | Category | Dry weather flow | Wet weather flow | |--------------------|------------------|-------------------------| | Peak flow | ±10% | +25% to -15% | | Volume | ±10% | +20% to -10% | | Unsurcharged depth | ±4 inches | ±4 inches | | Surcharged depth | N/A | +20 inches to -4 inches | | Time of peaks | Within 1 hour | Similar | Table 6-1 – WaPUG Model Calibration/Validation Criteria Additional non-numeric criteria include the following: - Known flooding experienced during flow monitoring should be reasonably reproduced by the model. - The location, frequency, and severity of historical flooding locations should be reasonably reproduced by the model. - The model should accurately reproduce the activation frequency and overall discharge volume of known significant CSOs and SSOs. For dry and wet weather events, WaPUG recommends that a sufficient number of time periods within the flow meter data are selected to reasonably calibrate and validate the results. A single continuous flow record should be used where there is significant rainfall induced variation in inflow and infiltration. WaPUG also recommends that for at least two-thirds of the rain events selected, the measured results should match model results within WaPUG Standards for all flow meter sites with suitable data. It should be noted that in addition to individual storm event calibration/validation statistics, an alternative method of evaluating model performance does exist. Continuous calibration compares the entire time series of the flow meter and model results rather than just using event statistics. In continuous calibration, a single value is used to indicate the level of agreement between the flow meter and model results. The most common metric utilized is the Nash-Sutcliffe model efficiency coefficient. This coefficient varies from 1 (perfect model and meter data fit) to -∞, with 0 meaning the model predictions are as accurate as the mean of the measured data. Although Nash-Sutcliffe coefficient results are not included in this report, they were reviewed during the calibration/validation process. For this report, conventional WaPUG criteria was used because they remain the industry standard for model calibration/validation. ## 6.2 Dry Weather Calibrations Dry weather flow was distributed to the model as described in Section 4.2. The BSF diurnal pattern was assigned to all sub-catchments within a meter basin area with BSF flows allocated based on population fraction. Similarly, GWI flows were allocated based on pipe inch-mile fraction within the metered basin. Monthly varying GWI factors were assigned in metered basins where highly variable GWI responses were identified. Comparisons between predicted and observed DWF were quantified in tabular form using the criteria listed in Table 6-1 and visually through observed versus model predicted plots at each flow monitoring location. The results of the DWF calibrations are included in Section 8. Extended DWF periods were identified during both the Spring and Fall of the 2017 flow monitoring period to use for DWF
calibration. Comparing the model's DWF results to an extended dry weather period in the flow monitoring period is a more robust comparison than simply comparing selected DWF days pulled from the flow monitoring record. Two continuous DWF weeks were identified in April and September from the 2017 data. Each of these weeks consisted of at least a six-day continuous dry weather period that also include different seasons. For these different periods, the DWF calibration statistics from Table 6-2 were calculated. Table 6-2 provides an example of the calculation of these DWF statistics and is representative of the same tables computed for each flow meter that are provided in Section 8. The total volume over the entire DWF week was used for the volume comparison while each day's peak flows were averaged together for the peak flow comparison. Because the DWF weeks are selected from different seasons throughout the year, they can reveal any seasonal GWI variations. Although BSF is virtually always consistent regardless of season, the GWI can vary markedly season to season. This high variability can make it difficult to provide a consistently good DWF model response. However, results from the BCUA flow metering revealed relatively consistent GWI responses throughout the year, so individual monthly GWI variation was not required. The DWF calibration results generally indicate that the model provides an acceptable match to the measured DWF data. Table 6-2 - Model DWF Calibration/Validation Results | DWF calibration statistics – September 2017 | | | | | | |---|-----------|----------|---------|--|--| | Category | Simulated | Measured | % Error | | | | Peak Flow (Avg) | 1.32 | 1.48 | -10.7% | | | | Volume | 8.22 | 8.70 | -5.5% | | | | Depth (Avg) | 3.18 | 2.94 | 8.3% | | | | DWF daily peak flows (MGD) | | | | | | | | |----------------------------|----------------------------|------|--|--|--|--|--| | DWF day | DWF day Simulated Measured | | | | | | | | 9/24/17 | 1.37 | 1.50 | | | | | | | 9/25/17 | 1.37 | 1.59 | | | | | | | 9/26/17 | 1.30 | 1.47 | | | | | | | 9/27/17 | 1.30 | 1.42 | | | | | | | 9/28/17 | 1.30 | 1.39 | | | | | | | 9/29/17 | 1.30 | 1.42 | | | | | | | 9/30/17 | 1.30 | 1.58 | | | | | | #### 6.3 Wet Weather Calibration Following completion of the DWF calibration, wet weather calibration was initiated. The sanitary sewer areas were calibrated according to the variables and approaches described in Section 5. The SRTC tool within PCSWMM was applied to the RTK variables in the sanitary sewer areas as previously described. The only other variable in the SRTC analysis was the contributing area. It is typical difficult to determine the portion of a potential drainage area that is contributing wet weather flows to the sanitary sewer through inflow and infiltration. Allowing the SRTC to include contributing area acknowledged how approximately this value is known, and markedly improved the overall wet weather calibration. In addition to the calibration criteria in Table 6-1, the following wet weather calibration goals were also used: - A regression line with an R² value close to 1.00 indicating a goodness-of-fit between the modeled and observed storm volumes and peak flows - An intercept of the regression line close to zero (0) indicating that the modeled event volumes and peak flow rates were not biased with respect to the observed volumes and peak flows As discussed above as part of the calibration and validation process the continuous record of flow meter data was utilized. For the reporting of individual event statistics, a total of 15 storm events were identified (10 for calibration and 5 for validation). These event statistics as well as the WWF peak flow versus peak flow and volume versus volume plots are included in Section 7. Table 6-3 includes a breakdown of the calibration and validation storms used including various attributes of the storm events. The overall goal was to get storms that represented a wide variety of durations, peak intensities, total rainfalls and that were distributed through different seasons. Table 6-4 includes an estimate of typical return period for storms of similar rainfall volume and peak rainfall intensity. Return periods for volume fell between 0.2 – 15.9 months, while return periods for peak rainfall intensity ranged from 0.1 – 28.1 months. Overall WWF calibration and validation was completed with variable success with some locations calibrating successfully and others not fully meeting the calibration criteria. A summary of the WWF calibration performance is included in Table 6-5. The results are characterized as the number of storms that fall into various categories of compliance with the calibration/validation criteria listed in Table 6-1. Table 6-3 - Calibration / Validation Storm Events | Classification | Start Date/Time | Rainfall (in) | Duration (hr) | Peak Intensity (in/hr) | |----------------|-----------------|---------------|---------------|------------------------| | Calibration | 03/31/17 0:30 | 1.50 | 29.25 | 0.19 | | Calibration | 04/20/17 5:45 | 0.12 | 1.75 | 0.10 | | Calibration | 04/21/17 0:15 | 0.39 | 7.33 | 0.23 | | Validation | 05/05/17 3:50 | 2.87 | 22.50 | 1.18 | | Reference | 05/13/17 2:30 | 1.67 | 37.75 | 0.19 | | Calibration | 05/25/17 4:25 | 0.73 | 25.42 | 0.11 | | Calibration | 05/31/17 20:55 | 0.24 | 0.75 | 0.24 | | Validation | 06/16/17 17:10 | 0.10 | 0.58 | 0.10 | | Validation | 06/17/17 11:15 | 0.35 | 2.25 | 0.26 | | Calibration | 06/23/17 21:35 | 1.16 | 10.08 | 0.59 | | Calibration | 07/07/17 8:00 | 0.89 | 24.17 | 0.60 | | Calibration | 07/22/17 23:00 | 0.41 | 6.08 | 0.25 | | Calibration | 07/24/17 0:05 | 0.81 | 12.17 | 0.28 | | Validation | 08/07/17 10:15 | 0.89 | 10.50 | 0.31 | | Calibration | 08/15/17 2:45 | 0.12 | 1.17 | 0.11 | | Validation | 08/18/17 7:45 | 1.42 | 12.58 | 1.31 | Table 6-4 – Storm Event Return Period Analysis | Date | | Rainfall (inches) | Return Period Months | Peak hourly (in/hr.) | Return Period Months | |-----------|-------------|-------------------|----------------------|----------------------|----------------------| | 3/31/2017 | Calibration | 1.5 | 2.3 | 0.19 | 0.3 | | 4/20/2017 | Calibration | 0.12 | 0.2 | 0.1 | 0.1 | | 4/21/2017 | Calibration | 0.39 | 0.3 | 0.23 | 0.4 | | 5/5/2017 | Reference | 2.87 | 15.9 | 1.18 | 21.4 | | 5/25/2017 | Calibration | 0.73 | 0.6 | 0.11 | 0.1 | | 5/31/2017 | Calibration | 0.24 | 0.2 | 0.24 | 0.4 | | 6/23/2017 | Calibration | 1.16 | 1.3 | 0.59 | 2.6 | | 7/7/2017 | Calibration | 0.89 | 0.8 | 0.6 | 2.8 | | 7/22/2017 | Calibration | 0.41 | 0.3 | 0.25 | 0.4 | | 7/24/2017 | Calibration | 0.81 | 0.7 | 0.28 | 0.5 | | 8/15/2017 | Calibration | 0.12 | 0.2 | 0.11 | 0.1 | | 5/13/2017 | Validation | 1.67 | 3.1 | 0.19 | 0.3 | | 6/16/2017 | Validation | 0.1 | NA | 0.1 | 0.1 | | 6/17/2017 | Validation | 0.35 | 0.3 | 0.26 | 0.4 | | 8/7/2017 | Validation | 0.89 | 0.8 | 0.31 | 0.6 | | 8/18/2017 | Validation | 1.42 | 2.1 | 1.31 | 28.1 | Table 6-5 – 2017 WWF Calibration Performance Summary | Meter | 3 of 3 criteria | 2 of 3 criteria | 1 of 3 criteria | 0 of 3 criteria | |------------------|-----------------|-----------------|-----------------|-----------------| | Temp Meter 01 | 0 | 0 | 5 | 5 | | Temp Meter 02 | 1 | 2 | 6 | 0 | | Temp Meter 03+04 | 10 | 0 | 0 | 0 | | Temp Meter 05 | 6 | 3 | 1 | 0 | | Temp Meter 06 | 9 | 1 | 0 | 0 | | Temp Meter 07 | 7 | 2 | 1 | 0 | | Temp Meter 08 | 0 | 7 | 3 | 0 | | Temp Meter 09+10 | 4 | 5 | 1 | 0 | | Totals | 37 | 20 | 17 | 5 | | Totals (%) | 46.8% | 25.3% | 21.5% | 6.3% | ## 6.4 Model Verification Five storm events were selected for model validation as listed in Table 6-3. As for the calibration storm events, the selection of validation storms was get a wide sample of storm types and conditions that extended throughout the range of the flow monitoring period. The results of model validation are shown of the below in Table 6-6. Table 6-6 - 2017 WWF Validation Performance Summary | Meter | 3 of 3 criteria | 2 of 3 criteria | 1 of 3 criteria | 0 of 3 criteria | |------------------|-----------------|-----------------|-----------------|-----------------| | Temp Meter 01 | 0 | 0 | 2 | 3 | | Temp Meter 02 | 1 | 0 | 2 | 0 | | Temp Meter 03+04 | 4 | 1 | 0 | 0 | | Temp Meter 05 | 3 | 2 | 0 | 0 | | Temp Meter 06 | 4 | 1 | 0 | 0 | | Temp Meter 07 | 3 | 2 | 0 | 0 | | Temp Meter 08 | 0 | 3 | 2 | 0 | | Temp Meter 09+10 | 3 | 2 | 0 | 0 | | Totals | 18 | 11 | 6 | 3 | | Totals (%) | 47.4% | 28.9% | 15.8% | 7.9% | #### 6.5 Model Assessment The goal of the calibration and validation process for any collection system model is to build sufficient confidence in the model that it can be used as a reliable tool to describe current system performance as well as evaluate potential system improvements. Overall the BCUA collection system was successfully calibrated and validated with some individual exceptions where even with the benefit of the STRC tool a reliable match between the model results and flow meter data could not be achieved. However, these exceptions were generally rare, only in isolated area and could potentially have been due to flow meter related issues or occurrences when the modeled rainfall did not appear to be representative of what was measured by the flow meters. Specific notes on the BCUA model calibration and validation are included below: - **Temp Meter 01**: This meter is located a short distance upstream of the WCPF and is influenced by backwater conditions by the WCPF as well as continuous negative flows due to adversely sloped pipes. Although the model did replicate the negative flow conditions, it had difficulty replicating the peak flows during storm events when flows switch to the positive direction. - Temp Meter 02: This meter is in the same structure as Temp Meter 01 and is similarly influenced by the WCPF. The model generally matched well to the overall hydrograph trends, however the model had difficulty matching the measured
peak flows. Various options were investigated to improve the overall match to the flow meter data. The results reported in Appendix B were the best that could be achieved. - Temp Meters 03 + 04: These meters were combined to evaluate the overall model response because they were located along parallel interceptors with several cross connections. It was determined that the sum of these meters was an acceptable approach because they are side-by-side and convey flow downstream to the same location. A result of this approach is that peak flows were not included in the summation comparison. Nearly all calibration and validation storms met criteria for peak flows and volumes. - **Temp Meter 08**: This flow meter exhibited a peak depth the model could not match. As with any calibration /validation issue identified, the issue was investigated for possible resolution. Most of the calibration/validation storms met criteria for peak flows and volumes. With no obvious solution available for the depth issue, it was left as is. - Temp Meters 09 +10: These meters were evaluated in the same manner as Temp Meters 03 + 04. As shown Tables 6-5 and 6-6, the BCUA model met calibration criteria for nearly half of all calibration and validation storm events. Greater than 70% of calibration and validation events also had only a single criterion fail to meet criteria. These results in addition to the overall trending of the hydrographs lead to the conclusion that the BCUA model is acceptably calibrated and is sufficient for use in evaluating system improvement alternatives. ## 7 Consideration of Sensitive Areas The BCUA owns and operates the transport and treatment facilities that collect and treat wastewater flows from the forty-seven (47) municipal sanitary and combined sewer systems within their District. BCUA does own and operate two CSO Control Facilities in the Village of Ridgefield Park that divert wastewater flows to the BCUA Branch Trunk Sewer, but does not own nor operate any CSO Outfalls. All CSO Outfalls within the BCUA Service District where constructed by, and are owned and operated by the individual municipalities. The consideration of sensitive areas is meant to look at the potential impacts of CSO discharges in and around CSO Outfalls. Accordingly, the consideration of sensitive areas will be conducted and reported upon by the individual municipality (Borough of Fort Lee, the City of Hackensack, and the Village of Ridgefield Park) in their individual Sewer System Characterization Report, which are incorporated herein by reference. ## 8 CSO Analysis and Extended Period Simulation The BCUA does not own nor operate any CSO Outfalls and thus has no CSO discharges. All three CSO communities within the BCUA District are undertaking their own Characterization Study Characterization Study and model development for analysis of CSO discharges. Accordingly, information on the extended period simulation using the typical year of 2004 is located within the individual Sewer System Characterization Reports as prepared by the Borough of Fort Lee, the City of Hackensack, and the Village of Ridgefield Park. Sewer systems are dynamic in nature and thus it is anticipated that a hydraulic model will not be able to perfectly simulate dry and wet weather flows under all conditions. For purposes of this project the BCUA CSO Group has determined that it would use the Wastewater Planning Users Group (WaPUG) model calibration criteria to evaluate how well the individual models are mimicking flow data collected during the project. The WaPUG calibration criteria general notes that for both dry and wet weather calibrations the shape of modeled and metered curves should be similar for flow and depth, and that the timing of the peaks, troughs, and recessions of the modeled and metered curves should be similar for flow and depth. In addition, the following allowances have been established in terms of how well the model agrees with peak flow and volumes during both dry and wet weather as follows: | Parameter | Dry Weather Calibration | Wet Weather Calibration | |----------------|-------------------------|-------------------------| | Peak flow rate | -10 to +10% of measured | -15 to +25% of measured | | Flow volume | -10 to +10% of measured | -10 to +25% of measured | Graphic representations of the dry and wet weather period calibration/verification comparison to the above referenced criteria are illustrated in subsequent sections. ## 8.1 Dry Weather Analysis SF (sanitary flow) represents wastewater conveyed from residential, commercial and industrial sources that typically has a repeating diurnal pattern. The BSF in residential and some commercial sources is normally population driven, while industrial sources often have unique patterns based upon what industrial processes are being used and the hours of production. The BCUA tributary area is predominantly residential and commercial, but does have some industrial areas as well. Separate patterns were developed for weekdays and weekend days to reflect that weekdays and weekends typically have distinctly different patterns. The weekday and weekend diurnal patterns were calculated based on the following procedure: - Calculate the average weekday and weekend hourly DWFs from the days identified from the SSOAP analysis. - Estimate the GWI by applying the Stephens-Schutzbach equation. - Subtract the hourly GWI from each hourly dry weather flow to determine the hourly BSF. - Divide the hourly BSF by the daily average BSF to calculate the hourly BSF factors. The two diurnal flow patterns as illustrated below were imported into InfoWorks ICM and applied to the subcatchments, as appropriate. The model automatically selects the appropriate diurnal pattern to use depending on the calendar day of the model simulation. ## 8.2 Dry Weather Calibration Results Monitoring of flows was conducted during the spring and summer of 2017. Wet weather during the spring and summer of 2017 as measured at Newark Airport and Teterboro Airports was higher than normal resulting in our ability to use a relatively large number of wet weather events for calibration and verification of the wet weather components of the model, but limited the data available for dry weather calibration. Monitoring data for the period of April 13 to April 19, 2017 was used for dry weather calibration of the model. Overall, modeling results for both wet and dry weather model calibration were within acceptable limits. One difficulty encountered during the calibration/verification period was that the interconnections between the Overpeck Creek Trunk and Relief Sewers made it very difficult to model the flow split going into each pipe downstream of the chamber. This was especially true for Meters 1 and 2 since meter placement noted that due to unknown reasons flow in the Trunk Sewer downstream of Junction Chamber (JC) 2, the flow was not flows towards the WCPF as anticipated, but rather towards JC2. Only under certain high flow conditions did positive flow develop in the Trunk Sewer towards to WPCF. Nevertheless the model was able to accurately predict the total flow being carried by both the Trunk and Relief Sewers in all cases. Dry weather calibration statistics and graphics are provided for each individual or grouped temporary flow metering location(s) used during calibration. Each meter starts with information on simulated and measured peak flow and volume followed by a graphical representation of simulated vs measured flow and how well the measured vs predicted flows fell with WaPUG guidelines. The same format is used for the wet weather calibrations as noted in Section 8.3. Overall most data fell within acceptable guidelines. Table 8-1 - DWF Calibration Temp Meter 01 | DWF Calibration Statistics - Temp Meter 01 | | | | | | |--|-------|-------|---------|--|--| | Category Simulated Measured Erro | | | | | | | Peak Flow (Avg) - MGD | 0.28 | -0.20 | -244.4% | | | | Volume - MG | -1.10 | -6.23 | -82.4% | | | | Depth (Avg) - in | 7.00 | 10.53 | -3.5 | | | | | DWF Peak Flows (MGD) | | DWF Volumes (MG) | | |---------|----------------------|----------|------------------|----------| | DWF Day | Simulated | Measured | Simulated | Measured | | 4/13/17 | 0.74 | 0.00 | -0.02 | -0.92 | | 4/14/17 | 0.18 | 0.00 | -0.18 | -0.95 | | 4/15/17 | 0.15 | 0.00 | -0.21 | -0.79 | | 4/16/17 | 0.17 | 0.00 | -0.22 | -0.70 | | 4/17/17 | 0.10 | -0.50 | -0.22 | -0.97 | | 4/18/17 | 0.33 | -0.41 | -0.12 | -0.95 | | 4/19/17 | 0.31 | -0.46 | -0.12 | -0.94 | ## **Temp Meter 01 DWF Calibration** Temp Meter 01 - DWF Calibration (Peak vs. Peak) Temp Meter 01 - DWF Calibration (Volume vs. Volume) Table 8-2 DWF Calibration Temp Meter 2 | DWF Calibration Statistics - Temp Meter 02 | | | | | | | |--|--------|--------|--------|--|--|--| | Category Simulated Measured Error | | | | | | | | Peak Flow (Avg) - MGD | 26.42 | 32.05 | -17.6% | | | | | Volume - MG | 156.87 | 167.54 | -6.4% | | | | | Depth (Avg) - in | 25.22 | 30.66 | -5.4 | | | | | | DWF Peak Flows (MGD) | | DWF Volumes (MG) | | |---------|----------------------|----------|------------------|----------| | DWF Day | Simulated | Measured | Simulated | Measured | | 4/13/17 | 28.25 | 33.50 | 23.79 | 25.15 | | 4/14/17 | 26.08 | 32.45 | 22.18 | 24.71 | | 4/15/17 | 25.83 | 33.09 | 21.96 | 24.50 | | 4/16/17 | 25.60 | 33.49 | 21.87 | 24.26 | | 4/17/17 | 25.50 | 30.43 | 21.73 | 23.51 | | 4/18/17 | 26.88 | 29.78 | 22.67 | 22.80 | | 4/19/17 | 26.81 | 31.58 | 22.67 | 22.60 | # **Temp Meter 02 DWF Calibration** # Temp Meter 02 - DWF Calibration (Volume vs. Volume) Table 8-3 DWF Calibration Temp Meters 03 & 04 | DWF Calibration Statistics - Temp Meters 03 + 04 | | | | | | |--|-----------|----------|---------|--|--| | Category | Simulated | Measured | % Error | | | | Peak Flow (Avg) - MGD | 6.32 | 6.38 | -1.0% | | | | Volume -
MG | 35.82 | 34.74 | 3.1% | | | | Depth (Avg) - in | | | | | | | | DWF Peak F | DWF Peak Flows (MGD) | | mes (MG) | |---------|------------|----------------------|-----------|----------| | DWF Day | Simulated | Measured | Simulated | Measured | | 4/13/17 | 6.27 | 6.72 | 5.22 | 5.29 | | 4/14/17 | 6.19 | 6.79 | 5.15 | 5.22 | | 4/15/17 | 6.70 | 6.54 | 5.11 | 5.06 | | 4/16/17 | 6.68 | 6.57 | 5.09 | 5.08 | | 4/17/17 | 6.13 | 5.90 | 5.09 | 4.77 | | 4/18/17 | 6.13 | 6.08 | 5.08 | 4.64 | | 4/19/17 | 6.12 | 6.04 | 5.08 | 4.68 | ## Temp Meters 03 + 04 DWF Calibration # Temp Meters 03 + 04 - DWF Calibration (Volume vs. Volume) Table 8-4 DWF Calibration - Temp Meter 5 | DWF Calibration Statistics - Temp Meter 05 | | | | | |--|-----------|----------|-------|--| | Category | Simulated | Measured | Error | | | Peak Flow (Avg) - MGD | 47.07 | 51.55 | -8.7% | | | Volume - MG | 284.67 | 281.67 | 1.1% | | | Depth (Avg) - in | 42.29 | 43.78 | -1.49 | | | | DWF Peak F | DWF Peak Flows (MGD) | | mes (MG) | |---------|------------|----------------------|-----------|----------| | DWF Day | Simulated | Measured | Simulated | Measured | | 4/13/17 | 54.08 | 52.28 | 44.34 | 42.09 | | 4/14/17 | 48.17 | 54.10 | 42.08 | 41.31 | | 4/15/17 | 46.91 | 53.99 | 41.07 | 41.06 | | 4/16/17 | 46.31 | 54.83 | 40.08 | 40.99 | | 4/17/17 | 45.80 | 49.30 | 39.32 | 39.82 | | 4/18/17 | 44.49 | 48.12 | 39.06 | 38.64 | | 4/19/17 | 43.74 | 48.24 | 38.71 | 37.76 | # **Temp Meter 05 DWF Calibration** Table 8-5 DWF Calibration - Temp Meter 06 | DWF Calibration Statistics - Temp Meter 06 | | | | | |--|-----------|----------|--------|--| | Category | Simulated | Measured | Error | | | Peak Flow (Avg) - MGD | 23.74 | 29.44 | -19.3% | | | Volume - MG | 139.60 | 160.75 | -13.2% | | | Depth (Avg) - in | 30.08 | 33.01 | -2.93 | | | | DWF Peak F | DWF Peak Flows (MGD) | | mes (MG) | |---------|------------|----------------------|-----------|----------| | DWF Day | Simulated | Measured | Simulated | Measured | | 4/13/17 | 24.92 | 28.86 | 21.24 | 23.83 | | 4/14/17 | 23.65 | 29.82 | 20.47 | 23.45 | | 4/15/17 | 25.16 | 31.24 | 20.18 | 23.80 | | 4/16/17 | 24.98 | 33.31 | 19.83 | 23.72 | | 4/17/17 | 22.66 | 27.95 | 19.48 | 22.55 | | 4/18/17 | 22.36 | 27.70 | 19.30 | 21.79 | | 4/19/17 | 22.46 | 27.17 | 19.09 | 21.61 | # **Temporary Flow Meter 06 DWF Calibration** Table 8-6 DWF Calibration - Temp Meter 07 | DWF Calibration Statistics - Temp Meter 07 | | | | | | |--|-----------|----------|---------|--|--| | Category | Simulated | Measured | % Error | | | | Peak Flow (Avg) - MGD | 8.48 | 9.93 | -14.6% | | | | Volume - MG | 51.80 | 58.16 | -10.9% | | | | Depth (Avg) - in | 16.08 | 17.73 | -9.3% | | | | | DWF Peak F | DWF Peak Flows (MGD) | | mes (MG) | |---------|------------|----------------------|-----------|----------| | DWF Day | Simulated | Measured | Simulated | Measured | | 4/13/17 | 9.47 | 10.27 | 8.56 | 8.78 | | 4/14/17 | 9.07 | 10.27 | 8.17 | 8.57 | | 4/15/17 | 9.20 | 10.58 | 7.63 | 8.60 | | 4/16/17 | 8.58 | 10.45 | 7.13 | 8.27 | | 4/17/17 | 7.83 | 9.61 | 6.92 | 8.23 | | 4/18/17 | 7.65 | 9.26 | 6.74 | 7.90 | | 4/19/17 | 7.57 | 9.07 | 6.65 | 7.81 | # **Temporary Flow Meter 07 DWF Calibration** Temp Meter 07 - DWF Calibration (Peak vs. Peak) Temp Meter 07 - DWF Calibration (Volume vs. Volume) Table 8-7 DWF Calibration - Temp Meter 08 | DWF Calibration Statistics - Temp Meter 08 | | | | | |--|-----------|----------|-------|--| | Category | Simulated | Measured | Error | | | Peak Flow (Avg) - MGD | 8.06 | 8.67 | -7.1% | | | Volume - MG | 48.02 | 46.01 | 4.4% | | | Depth (Avg) - in | 15.67 | 25.04 | -9.4 | | | | DWF Peak F | lows (MGD) | DWF Volu | mes (MG) | |---------|------------|------------|-----------|----------| | DWF Day | Simulated | Measured | Simulated | Measured | | 4/13/17 | 8.39 | 8.83 | 7.32 | 6.98 | | 4/14/17 | 8.22 | 8.61 | 7.14 | 6.81 | | 4/15/17 | 8.46 | 8.62 | 6.98 | 6.55 | | 4/16/17 | 8.31 | 8.95 | 6.82 | 6.38 | | 4/17/17 | 7.78 | 8.70 | 6.69 | 6.58 | | 4/18/17 | 7.65 | 8.47 | 6.59 | 6.38 | | 4/19/17 | 7.59 | 8.52 | 6.50 | 6.32 | ## **Temp Meter 08 DWF Calibration** Table 8-8 DWF Calibration - Temp Meter 09 & 10 | DWF Calibration Statistics - Temp Meters 09 + 10 | | | | | | |--|-----------|----------|---------|--|--| | Category | Simulated | Measured | % Error | | | | Peak Flow (Avg) - MGD | 17.81 | 16.53 | 7.8% | | | | Volume - MG | 101.69 | 88.41 | 15.0% | | | | Depth (Avg) - in | | | | | | | | DWF Peak F | DWF Peak Flows (MGD) | | imes (MG) | |---------|------------|----------------------|-----------|-----------| | DWF Day | Simulated | Measured | Simulated | Measured | | 4/13/17 | 18.16 | 17.41 | 14.88 | 13.48 | | 4/14/17 | 17.92 | 16.87 | 14.59 | 13.14 | | 4/15/17 | 17.97 | 16.59 | 14.56 | 12.88 | | 4/16/17 | 18.46 | 17.58 | 14.65 | 12.79 | | 4/17/17 | 17.57 | 15.75 | 14.62 | 12.22 | | 4/18/17 | 17.29 | 15.78 | 14.25 | 11.97 | | 4/19/17 | 17.31 | 15.70 | 14.13 | 11.92 | ### Temp Meters 09 + 10 DWF Calibration ### 8.3 Wet Weather Calibration Results Table 8-9 Temp Meter 01 WW Flow Statistics | | | Temp Meter 01 Wet Weather Flow Statistics | | | | | | | | | | | |------------|-------------|---|-----------|----------|----------|---------------|----------|---------------------|-----------|-------|--|--| | Storm Date | Tuna | Peak Flow (MGD) | | | Sto | orm Volume (N | IG) | Peak Depth (Inches) | | | | | | | Type | Measured | Simulated | % Diff. | Measured | Simulated | % Diff. | Measured | Simulated | Diff. | | | | 03/31/17 | Calibration | 10.07 | 3.95 | -155.2% | 4.59 | 6.62 | 30.7% | 28.1 | 14.5 | -13.6 | | | | 04/20/17 | Calibration | -0.52 | 0.62 | 183.6% | -0.71 | 0.02 | 3272.7% | 13.9 | 8.9 | -5.0 | | | | 04/21/17 | Validation | 0.23 | 0.89 | 73.9% | -1.18 | 0.25 | 575.2% | 14.9 | 9.9 | -4.9 | | | | 05/13/17 | Validation | 11.77 | 3.56 | -230.5% | 1.09 | 4.78 | 77.2% | 25.7 | 13.5 | -12.2 | | | | 05/25/17 | Calibration | 5.70 | 1.63 | -249.1% | -2.38 | 1.34 | 278.3% | 18.0 | 11.0 | -7.0 | | | | 05/31/17 | Calibration | -0.53 | 0.85 | 161.8% | -0.34 | 0.07 | 578.1% | 14.4 | 11.7 | -2.8 | | | | 06/16/17 | Calibration | 0.21 | 0.34 | 36.4% | -0.60 | -0.05 | -1167.8% | 9.6 | 8.5 | -1.1 | | | | 06/17/17 | Validation | -1.49 | -0.13 | -1020.2% | -1.39 | -0.33 | -321.0% | 9.9 | 6.0 | -3.9 | | | | 06/23/17 | Calibration | 1.83 | 2.38 | 23.1% | -2.74 | 1.05 | 360.2% | 20.3 | 12.4 | -7.8 | | | | 07/07/17 | Calibration | 2.68 | 2.01 | -33.1% | -2.46 | 0.20 | 1309.1% | 20.3 | 13.4 | -6.9 | | | | 07/22/17 | Validation | -0.45 | 1.26 | 135.6% | -1.12 | 0.06 | 2095.1% | 14.0 | 10.9 | -3.0 | | | | 07/24/17 | Calibration | 1.17 | 1.33 | 12.2% | -2.77 | 0.61 | 557.6% | 18.3 | 12.4 | -5.9 | | | | 08/07/17 | Calibration | 2.48 | 1.28 | -93.9% | -2.34 | 0.71 | 426.9% | 17.3 | 11.5 | -5.8 | | | | 08/15/17 | Calibration | 0.50 | 0.17 | -201.0% | -1.43 | -0.23 | -519.7% | 8.9 | 8.2 | -0.7 | | | | 08/18/17 | Validation | 5.94 | 2.14 | -177.1% | -1.71 | 0.78 | 319.8% | 22.6 | 14.7 | -7.9 | | | | Avei | rages | 2.64 | 1.49 | -77.7% | -0.66 | 1.27 | 151.7% | 17.2 | 11.0 | -6.2 | | | Temp Meter 01 - WWF Calibration (Peak vs. Peak) Temp Meter 01 - WWF Calibration (Volume vs. Volume) Table 8-10 Temp Meter 02 WW Flow Statistics | | | Temp Meter 02 Wet Weather Flow Statistics | | | | | | | | | | | |------------|-------------|---|-----------|---------|----------|---------------|---------|---------------------|-----------|-------|--|--| | Storm Date | | Peak Flow (MGD) | | | Sto | orm Volume (M | G) | Peak Depth (Inches) | | | | | | | Type | Measured | Simulated | % Diff. | Measured | Simulated | % Diff. | Measured | Simulated | Diff. | | | | 03/31/17 | Calibration | 65.33 | 42.08 | -55.3% | 137.97 | 127.92 | -7.9% | 46.5 | 34.3 | -12.2 | | | | 04/20/17 | Calibration | 33.35 | 28.07 | -18.8% | 18.26 | 17.72 | -3.0% | 33.8 | 28.1 | -5.7 | | | | 04/21/17 | Validation | 33.85 | 29.61 | -14.3% | 28.58 | 30.50 | 6.3% | 34.5 | 28.9 | -5.6 | | | | 05/13/17 | Validation | 59.23 | 40.38 | -46.7% | 161.84 | 152.24 | -6.3% | 44.8 | 33.6 | -11.2 | | | | 05/25/17 | Calibration | 42.88 | 33.57 | -27.7% | 82.70 | 80.26 | -3.0% | 37.6 | 30.7 | -6.9 | | | | 05/31/17 | Calibration | 32.91 | 33.09 | 0.5% | 7.08 | 7.63 | 7.2% | 34.1 | 30.5 | -3.5 | | | | 06/16/17 | Calibration | 27.03 | 26.96 | -0.3% | 9.43 | 10.81 | 12.7% | 30.3 | 27.5 | -2.7 | | | | 06/17/17 | Validation | 28.04 | 25.11 | -11.7% | 19.91 | 17.85 | -11.5% | 30.9 | 23.8 | -7.1 | | | | 06/23/17 | Calibration | 50.87 | 36.32 | -40.0% | 57.41 | 62.87 | 8.7% | 39.8 | 31.8 | -8.0 | | | | 07/07/17 | Calibration | 46.34 | 36.68 | -26.4% | 45.72 | 48.11 | 5.0% | 39.7 | 32.0 | -7.7 | | | | 07/22/17 | Validation | 33.37 | 31.33 | -6.5% | 17.62 | 20.59 | 14.4% | 34.0 | 29.7 | -4.2 | | | | 07/24/17 | Calibration | 42.19 | 34.85 | -21.1% | 49.49 | 57.43 | 13.8% | 38.3 | 31.3 | -7.0 | | | | Aver | rages | 41.3 | 33.2 | -24.5% | 53.3 | 52.4 | -1.7% | 36.9 | 30.1 | -6.8 | | | #### Temp Meter 02 - WWF Calibration (Peak vs. Peak) Table 8-11 Temp Meter 03 & 04 WW Flow Statistics | | | Temp Meters 03 + 04 Wet Weather Flow Statistics | | | | | | | | | | | |------------|-------------|---|-----------|---------|-------------------|-----------|---------|---------------------|-----------|-------|--|--| | Storm Date | Tuna | Peak Flow (MGD) | | | Storm Volume (MG) | | | Peak Depth (Inches) | | | | | | | Type | Measured | Simulated | % Diff. | Measured | Simulated | % Diff. | Measured | Simulated | Diff. | | | | 03/31/17 | Calibration | 9.69 | 10.66 | 9.1% | 24.92 | 29.49 | 15.5% | 0.0 | 0.0 | 0.0 | | | | 04/20/17 | Calibration | 6.16 | 6.95 | 11.3% | 3.60 | 4.17 | 13.6% | 0.0 | 0.0 | 0.0 | | | | 04/21/17 | Validation | 6.50 |
7.60 | 14.5% | 5.62 | 6.85 | 18.0% | 0.0 | 0.0 | 0.0 | | | | 05/13/17 | Validation | 8.60 | 8.37 | -2.8% | 28.19 | 30.43 | 7.4% | 0.0 | 0.0 | 0.0 | | | | 05/25/17 | Calibration | 6.21 | 7.06 | 12.1% | 13.79 | 16.74 | 17.6% | 0.0 | 0.0 | 0.0 | | | | 05/31/17 | Calibration | 5.91 | 6.58 | 10.2% | 1.23 | 1.43 | 13.8% | 0.0 | 0.0 | 0.0 | | | | 06/16/17 | Calibration | 5.53 | 5.60 | 1.2% | 1.86 | 2.10 | 11.3% | 0.0 | 0.0 | 0.0 | | | | 06/17/17 | Validation | 4.81 | 5.28 | 8.8% | 3.57 | 4.02 | 11.4% | 0.0 | 0.0 | 0.0 | | | | 06/23/17 | Calibration | 7.07 | 8.03 | 12.0% | 9.65 | 11.70 | 17.5% | 0.0 | 0.0 | 0.0 | | | | 07/07/17 | Calibration | 7.55 | 9.34 | 19.2% | 8.28 | 8.68 | 4.6% | 0.0 | 0.0 | 0.0 | | | | 07/22/17 | Validation | 5.04 | 5.84 | 13.8% | 3.00 | 3.58 | 16.2% | 0.0 | 0.0 | 0.0 | | | | 07/24/17 | Calibration | 8.00 | 7.38 | -8.4% | 8.72 | 9.68 | 9.9% | 0.0 | 0.0 | 0.0 | | | | 08/07/17 | Calibration | 5.42 | 6.58 | 17.6% | 7.23 | 8.10 | 10.8% | 0.0 | 0.0 | 0.0 | | | | 08/15/17 | Calibration | 5.13 | 5.22 | 1.9% | 4.17 | 4.54 | 8.2% | 0.0 | 0.0 | 0.0 | | | | 08/18/17 | Validation | 14.29 | 11.35 | -25.9% | 8.90 | 8.90 | 0.0% | 0.0 | 0.0 | 0.0 | | | | Avei | rages | 7.1 | 7.5 | 5.3% | 9.4 | 10.8 | 13.0% | | | | | | #### Temp Meters 03 + 04 - WWF Calibration (Volume vs. Volume) Table 8-12 Temp Meter 05 WW Statistics | | | Temp Meter 05 Wet Weather Flow Statistics | | | | | | | | | | | |------------|-------------|---|-----------|---------|-------------------|-----------|---------|---------------------|-----------|-------|--|--| | c. 5. | Туре | Peak Flow (MGD) | | | Storm Volume (MG) | | | Peak Depth (Inches) | | | | | | Storm Date | | Measured | Simulated | % Diff. | Measured | Simulated | % Diff. | Measured | Simulated | Diff. | | | | 03/31/17 | Calibration | 73.20 | 68.88 | -6.3% | 205.28 | 210.41 | 2.4% | 57.7 | 53.6 | -4.1 | | | | 04/20/17 | Calibration | 46.28 | 49.99 | 7.4% | 28.55 | 29.67 | 3.8% | 44.6 | 46.7 | 2.1 | | | | 04/21/17 | Validation | 51.23 | 56.10 | 8.7% | 47.83 | 56.41 | 15.2% | 47.6 | 48.5 | 0.9 | | | | 05/13/17 | Validation | 72.57 | 73.56 | 1.3% | 253.89 | 278.74 | 8.9% | 57.3 | 55.6 | -1.7 | | | | 05/25/17 | Calibration | 55.61 | 59.51 | 6.6% | 124.04 | 147.37 | 15.8% | 49.0 | 49.7 | 0.7 | | | | 05/31/17 | Calibration | 47.37 | 45.11 | -5.0% | 11.46 | 12.69 | 9.7% | 45.8 | 42.4 | -3.4 | | | | 06/16/17 | Calibration | 46.78 | 43.49 | -7.6% | 16.37 | 18.96 | 13.6% | 45.9 | 46.8 | 0.9 | | | | 06/17/17 | Validation | 39.42 | 41.69 | 5.4% | 29.21 | 33.23 | 12.1% | 42.3 | 40.0 | -2.3 | | | | 06/23/17 | Calibration | 52.20 | 50.37 | -3.6% | 79.35 | 94.09 | 15.7% | 49.3 | 48.3 | -1.1 | | | | 07/07/17 | Calibration | 59.45 | 48.89 | -21.6% | 72.24 | 78.49 | 8.0% | 52.2 | 56.4 | 4.2 | | | | 07/22/17 | Validation | 38.88 | 47.31 | 17.8% | 24.62 | 31.37 | 21.5% | 42.0 | 45.4 | 3.4 | | | | 07/24/17 | Calibration | 56.42 | 50.17 | -12.5% | 74.65 | 89.91 | 17.0% | 50.2 | 48.6 | -1.6 | | | | 08/07/17 | Calibration | 50.61 | 45.39 | -11.5% | 59.18 | 72.02 | 17.8% | 45.5 | 50.8 | 5.3 | | | | 08/15/17 | Calibration | 36.68 | 43.81 | 16.3% | 32.14 | 43.55 | 26.2% | 40.7 | 41.2 | 0.5 | | | | 08/18/17 | Validation | 49.16 | 48.12 | -2.2% | 65.67 | 79.37 | 17.3% | 47.0 | 55.0 | 8.0 | | | | Avei | rages | 51.7 | 51.5 | -0.4% | 75.0 | 85.1 | 11.9% | 47.8 | 48.6 | 0.8 | | | Temp Meter 05 - WWF Calibration (Peak vs. Peak) Table 8-13 Temp Meter 06 WW Flow Statistics | | | Temp Meter 06 Wet Weather Flow Statistics | | | | | | | | | | | |------------|-------------|---|-----------|---------|-------------------|-----------|---------|---------------------|-----------|-------|--|--| | Ct D. t. | Туре | Peak Flow (MGD) | | | Storm Volume (MG) | | | Peak Depth (Inches) | | | | | | Storm Date | | Measured | Simulated | % Diff. | Measured | Simulated | % Diff. | Measured | Simulated | Diff. | | | | 03/31/17 | Calibration | 37.64 | 33.59 | -12.1% | 106.34 | 96.93 | -9.7% | 44.9 | 40.3 | -4.5 | | | | 04/20/17 | Calibration | 27.08 | 24.01 | -12.8% | 16.36 | 14.92 | -9.6% | 35.0 | 33.1 | -1.9 | | | | 04/21/17 | Validation | 28.69 | 26.98 | -6.3% | 25.67 | 27.82 | 7.7% | 36.2 | 35.4 | -0.8 | | | | 05/13/17 | Validation | 36.96 | 35.18 | -5.1% | 137.74 | 134.09 | -2.7% | 43.8 | 41.7 | -2.1 | | | | 05/25/17 | Calibration | 28.62 | 27.96 | -2.4% | 64.87 | 70.77 | 8.3% | 35.5 | 36.0 | 0.5 | | | | 05/31/17 | Calibration | 25.82 | 23.34 | -10.6% | 5.81 | 6.12 | 5.1% | 33.6 | 32.6 | -1.1 | | | | 06/16/17 | Calibration | 22.31 | 21.40 | -4.3% | 8.07 | 9.01 | 10.4% | 30.7 | 31.2 | 0.4 | | | | 06/17/17 | Validation | 22.35 | 20.36 | -9.8% | 17.20 | 16.16 | -6.4% | 31.6 | 27.5 | -4.1 | | | | 06/23/17 | Calibration | 26.30 | 23.14 | -13.7% | 39.82 | 42.24 | 5.7% | 33.6 | 32.5 | -1.2 | | | | 07/07/17 | Calibration | 31.12 | 27.39 | -13.6% | 36.57 | 34.99 | -4.5% | 37.9 | 35.5 | -2.4 | | | | 07/22/17 | Validation | 21.93 | 23.03 | 4.8% | 12.71 | 14.28 | 11.1% | 30.7 | 32.4 | 1.7 | | | | 07/24/17 | Calibration | 25.36 | 23.62 | -7.4% | 36.60 | 39.75 | 7.9% | 34.7 | 32.8 | -1.9 | | | | 08/07/17 | Calibration | 20.48 | 22.37 | 8.5% | 27.91 | 33.37 | 16.4% | 29.9 | 31.8 | 1.9 | | | | 08/15/17 | Calibration | 18.53 | 20.80 | 10.9% | 16.40 | 19.63 | 16.4% | 28.7 | 30.8 | 2.1 | | | | 08/18/17 | Validation | 21.23 | 25.62 | 17.1% | 31.13 | 35.43 | 12.1% | 31.0 | 34.2 | 3.2 | | | | To | tals | 26.3 | 25.3 | -4.1% | 38.9 | 39.7 | 2.1% | 34.5 | 33.8 | -0.7 | | | Table 8-14 Temp Meter 07 WW Flow Statistics | | | Temp Meter 07 Wet Weather Flow Statistics | | | | | | | | | | | |------------|-------------|---|-----------|---------|----------|-------------------|---------|----------|---------------------|-------|--|--| | C+ D-+- | 100 | Peak Flow (MGD) | | | Sto | Storm Volume (MG) | | | Peak Depth (Inches) | | | | | Storm Date | Type | Measured | Simulated | % Diff. | Measured | Simulated | % Diff. | Measured | Simulated | Diff. | | | | 03/31/17 | Calibration | 12.99 | 12.03 | -8.0% | 37.10 | 37.57 | 1.2% | 23.2 | 20.0 | -3.1 | | | | 04/20/17 | Calibration | 9.27 | 8.02 | -15.6% | 6.00 | 5.26 | -13.9% | 18.9 | 16.7 | -2.2 | | | | 04/21/17 | Validation | 9.61 | 9.09 | -5.6% | 9.39 | 9.11 | -3.0% | 19.3 | 17.7 | -1.6 | | | | 05/13/17 | Validation | 13.33 | 13.04 | -2.2% | 51.77 | 49.34 | -4.9% | 23.6 | 20.8 | -2.8 | | | | 05/25/17 | Calibration | 10.03 | 9.38 | -6.9% | 24.97 | 24.30 | -2.8% | 19.7 | 17.9 | -1.8 | | | | 05/31/17 | Calibration | 9.22 | 8.72 | -5.7% | 2.31 | 2.06 | -12.4% | 18.8 | 17.3 | -1.5 | | | | 06/16/17 | Calibration | 8.84 | 7.56 | -16.9% | 3.28 | 3.15 | -4.3% | 18.5 | 16.3 | -2.3 | | | | 06/17/17 | Validation | 8.47 | 7.58 | -11.6% | 6.43 | 6.05 | -6.3% | 18.2 | 13.9 | -4.3 | | | | 06/23/17 | Calibration | 9.51 | 9.40 | -1.1% | 15.32 | 17.16 | 10.7% | 19.1 | 17.9 | -1.1 | | | | 07/07/17 | Calibration | 12.38 | 11.01 | -12.4% | 13.96 | 14.11 | 1.1% | 22.0 | 19.2 | -2.8 | | | | 07/22/17 | Validation | 8.17 | 8.45 | 3.3% | 5.18 | 5.60 | 7.5% | 17.8 | 17.1 | -0.7 | | | | 07/24/17 | Calibration | 11.18 | 9.62 | -16.2% | 15.30 | 16.11 | 5.0% | 21.0 | 18.1 | -2.9 | | | | 08/07/17 | Calibration | 9.10 | 8.01 | -13.5% | 12.05 | 12.40 | 2.8% | 18.7 | 16.7 | -2.0 | | | | 08/15/17 | Calibration | 8.01 | 7.94 | -0.8% | 6.87 | 7.67 | 10.5% | 17.4 | 16.6 | -0.8 | | | | 08/18/17 | Validation | 10.23 | 10.88 | 6.0% | 13.14 | 14.22 | 7.6% | 20.0 | 19.1 | -0.8 | | | | Avei | rages | 10.0 | 9.4 | -6.8% | 14.9 | 14.9 | 0.5% | 19.7 | 17.7 | -2.0 | | | Temp Meter 07 - WWF Calibration (Peak vs. Peak) Table 8-15 Temp Meter 08 WW Flow Statistics | | | Temp Meter 08 Wet Weather Flow Statistics | | | | | | | | | | | |------------|-------------|---|---------------|---------|----------|---------------|---------|----------|---------------------|-------|--|--| | | _ | Р | eak Flow (MGD |) | Sto | orm Volume (M | G) | Pe | Peak Depth (Inches) | | | | | Storm Date | Type | Measured | Simulated | % Diff. | Measured | Simulated | % Diff. | Measured | Simulated | Diff. | | | | 03/31/17 | Calibration | 15.39 | 12.12 | -27.0% | 33.12 | 33.15 | 0.1% | 37.1 | 21.1 | -16.1 | | | | 04/20/17 | Calibration | 8.71 | 8.16 | -6.8% | 5.01 | 5.17 | 3.0% | 27.4 | 17.1 | -10.3 | | | | 04/21/17 | Validation | 8.78 | 9.01 | 2.6% | 7.60 | 8.61 | 11.7% | 27.9 | 18.0 | -10.0 | | | | 05/13/17 | Validation | 13.92 | 13.29 | -4.7% | 42.26 | 47.97 | 11.9% | 34.0 | 22.4 | -11.6 | | | | 05/25/17 | Calibration | 11.03 | 9.77 | -12.9% | 21.88 | 24.31 | 10.0% | 30.4 | 18.9 | -11.5 | | | | 05/31/17 | Calibration | 8.64 | 7.80 | -10.8% | 1.90 | 1.80 | -5.8% | 27.9 | 16.8 | -11.1 | | | | 06/16/17 | Calibration | 6.94 | 7.51 | 7.6% | 2.60 | 2.67 | 2.9% | 25.0 | 16.5 | -8.5 | | | | 06/17/17 | Validation | 7.40 | 6.44 | -14.9% | 5.44 | 5.02 | -8.5% | 25.8 | 12.3 | -13.5 | | | | 06/23/17 | Calibration | 11.37 | 13.27 | 14.3% | 14.25 | 13.37 | -6.5% | 32.5 | 22.3 | -10.2 | | | | 07/07/17 | Calibration | 14.34 | 13.97 | -2.6% | 11.83 | 10.19 | -16.1% | 36.8 | 23.0 | -13.8 | | | | 07/22/17 | Validation | 6.98 | 8.06 | 13.5% | 4.20 | 4.25 | 1.4% | 25.9 | 17.0 | -8.8 | | | | 07/24/17 | Calibration | 10.21 | 9.40 | -8.7% | 12.45 | 11.25 | -10.7% | 31.1 | 18.4 | -12.7 | | | | 08/07/17 | Calibration | 8.25 | 6.84 | -20.7% | 8.51 | 8.91 | 4.5% | 29.9 | 15.7 | -14.2 | | | | 08/15/17 | Calibration | 6.34 | 5.86 | -8.3% | 4.99 | 5.24 | 4.8% | 25.0 | 14.4 | -10.6 | | | | 08/18/17 | Validation | 9.95 | 13.18 | 24.5% | 7.42 | 9.77 | 24.0% | 37.0 | 22.2 | -14.8 | | | | Avei | ages | 9.9 | 9.6 | -2.5% | 13.6 | 14.2 | 4.1% | 30.1 | 18.7 | -11.4 | | | Temp Meter 08 - WWF Calibration (Volume vs. Volume) Temp Meter 08 - WWF Calibration (Peak vs. Peak) Table 8-16 Temp Meter 09 & 10 WW Flow Statistics | | | Temp Meters 09 + 10 Wet Weather Flow Statistics | | | | | | | | | | | |------------|-------------|---|-----------
---------|-------------------|-----------|---------|---------------------|-----------|-------|--|--| | c | _ | Peak Flow (MGD) | | | Storm Volume (MG) | | | Peak Depth (Inches) | | | | | | Storm Date | Type | Measured | Simulated | % Diff. | Measured | Simulated | % Diff. | Measured | Simulated | Diff. | | | | 03/31/17 | Calibration | 32.49 | 30.51 | -6.5% | 71.05 | 80.32 | 11.5% | 0.0 | 0.0 | 0.0 | | | | 04/20/17 | Calibration | 16.09 | 18.01 | 10.7% | 9.33 | 10.83 | 13.8% | 0.0 | 0.0 | 0.0 | | | | 04/21/17 | Validation | 16.98 | 18.32 | 7.4% | 14.18 | 17.80 | 20.3% | 0.0 | 0.0 | 0.0 | | | | 05/13/17 | Validation | 29.56 | 27.98 | -5.6% | 81.08 | 86.24 | 6.0% | 0.0 | 0.0 | 0.0 | | | | 05/25/17 | Calibration | 17.43 | 21.84 | 20.2% | 38.49 | 45.93 | 16.2% | 0.0 | 0.0 | 0.0 | | | | 05/31/17 | Calibration | 15.95 | 16.96 | 5.9% | 2.90 | 4.30 | 32.4% | 0.0 | 0.0 | 0.0 | | | | 06/16/17 | Calibration | 13.49 | 16.62 | 18.9% | 4.20 | 6.45 | 34.8% | 0.0 | 0.0 | 0.0 | | | | 06/17/17 | Validation | 13.23 | 16.62 | 20.4% | 9.86 | 11.19 | 11.8% | 0.0 | 0.0 | 0.0 | | | | 06/23/17 | Calibration | 21.40 | 25.03 | 14.5% | 26.04 | 34.49 | 24.5% | 0.0 | 0.0 | 0.0 | | | | 07/07/17 | Calibration | 22.14 | 24.17 | 8.4% | 22.01 | 26.54 | 17.1% | 0.0 | 0.0 | 0.0 | | | | 07/22/17 | Validation | 13.52 | 20.28 | 33.3% | 8.29 | 11.18 | 25.9% | 0.0 | 0.0 | 0.0 | | | | 07/24/17 | Calibration | 19.75 | 20.06 | 1.6% | 23.39 | 31.00 | 24.6% | 0.0 | 0.0 | 0.0 | | | | 08/07/17 | Calibration | 17.73 | 17.75 | 0.1% | 20.10 | 25.19 | 20.2% | 0.0 | 0.0 | 0.0 | | | | 08/15/17 | Calibration | 14.00 | 15.07 | 7.1% | 10.61 | 13.86 | 23.5% | 0.0 | 0.0 | 0.0 | | | | 08/18/17 | Validation | 26.03 | 22.65 | -14.9% | 22.44 | 26.25 | 14.5% | 0.0 | 0.0 | 0.0 | | | | Ave | rages | 19.3 | 20.8 | 7.1% | 26.1 | 30.5 | 14.3% | | | | | | Temp Meters 09 + 10 - WWF Calibration (Peak vs. Peak) Temp Meters 09 + 10 - WWF Calibration (Volume vs. Volume) ## 8.4 Water Quality Calibration Results Please reference the individual Sewer System Characterization Reports from the Borough of Fort Lee, the City of Hackensack, and the Village of Ridgefield Park for this data. #### 8.5 Extended Period CSO Simulation for Calendar Year 2004 Please reference the individual Sewer System Characterization Reports from the Borough of Fort Lee, the City of Hackensack, and the Village of Ridgefield Park for this data. ### 9 Temporary Monitoring Stations and Data The System Characterization Monitoring Program as proposed in the BCUA Monitoring and Modeling Quality Assurance Program Plan (QAPP), and subsequently approved by the NJDEP consisted of a minimum four (4) month flow and rainfall monitoring effort. The study design was based on a combination of knowledge of the BCUA Trunk Sewer Systems and professional judgment. The study was designed to provide an accurate characterization of the existing dry and wet weather flows into the BCUA Trunk Sewer, including RDII flows from separately sewered areas. The monitoring sites were selected to capture hydraulically important locations that would provide significant insight into the hydraulic performance of the BCUA's trunk system. There are four main trunk sewers transporting flow to the BCUA WCPF: the Overpeck Valley Trunk Sewer; the Overpeck Valley Relief Sewer; the BCUA Main Trunk Sewer (District Sewer System Stage 2); and the Southern Trunk servicing the municipalities of Lyndhurst, Rutherford, East Rutherford, Carlstadt, Moonachie, Woodridge, and Hasbrouck Heights. The Overpeck Trunk and Relief Sewers located east of the WPCF have six junction chambers where flows from the two sewers intersect and comingle. Accordingly, hydraulic grades and flows within these two sewers were monitored at the last junction chamber to verify model hydraulics. The exact manholes to be used for monitoring were established following a field check to verify that the metering sites are accessible and that the hydraulics are favorable for collecting high quality flow monitoring data. Several proposed metering locations had to be moved due to hydraulics or lack of access. The final monitoring and modeling manholes used were illustrated in Figure 11 in Section 4. Table 9-1 Temporary Meter Site Locations | Site | Location | Install Date | |------|---------------------------------------|--------------| | 1 | 1151 Edgewater Avenue | 3/23/17 | | 2 | 1151 Edgewater Avenue | 3/9/17 | | 3 | South Dean Street at
Honeck Street | 3/22/17 | | 4 | Nordhoff Place | 3/10/17 | | 5 | Bergen County Turnpike | 3/8/17 | | 6 | 151 River Lane | 3/9/17 | | 7 | Hackensack Avenue
Shopping Mall | 3/9/17 | | 8 | 20 Empire Boulevard | 3/7/17 | | 9 | Overpeck County Park | 3/8/17 | | 10 | Overpark County Park
R.O.W. | 3/8/17 | Table 9-1 notes the temporary meters sites and the dated that each meter was installed. Overall the meters were installed between March 8, 2017 and all meters were installed by March 23, 2017. Metering was conducted from Mid-March until Early September. A meter site information field log was established for each of the metering locations. The information included pictures, text, and schematics illustrating the location, meter site number, aerial photo of the site, photos from top of the manhole and internally, as well as information on the pipe sizes, pipe shapes, and depth of manhole. The field log and daily flow monitoring data for each meter site is described in Section 9.1 thru 9.10. #### 9.1 Meter Site No. 1 Flow metering was conducted on the lower end of the Overpeck Valley Trunk Sewer at, and just downstream of the last junction chamber before the WPCF. The meter location was moved upstream from the original position due to hydraulics and access issues. (See Plate 1) Plate 1 Table 9-2 Summary Flow Report Temp Meter Site 1 # Summary Flow Report Site: 1 1151 Edgewater Ave. Bergen County, NJ 60'circular line | Dwie | Minimum
Flow (mgd) | Peak Flow
(mgd) | Total Daily
Flow (ma) | Total Rain
(in) | Peak Hously
Rain (in) | Peak Interval
Rain (In) | |------------------|-----------------------|--------------------|--------------------------|--------------------|--------------------------|----------------------------| | 3/23/2017 (Thu) | -1,354 | -0.635 | -0.545 | | | | | 3/24/2017 (Fri) | -1.583 | -0.508 | -0.993 | | | | | 3/25/2017 (Sat) | -1.448 | -0.272 | -0.874 | | | | | 3/26/2017 (Sun) | -1.568 | -0.335 | -0.882 | | | | | 3/27/2017 (Mon) | -1.442 | 1.240 | -0.538 | | | | | 3/28/2017 (Tue) | -1.484 | 3.147 | -0.367 | | | | | 3/29/2017 (Wed) | -1.335 | 0.962 | -0.447 | | | | | 3/30/2017 (Thu) | -1.473 | -0.287 | -0.880 | | | | | 3/31/2017 (Frii) | -1.917 | 10.074 | 2.232 | | | | | | (3) | otal for period | -3.295 | | | | | | | Min: | -1.917 | | | | | | | Access | 0.386 | | | | 10.074 Mag: Printed on: 60/2017 Page: 1 Sher 1 1151 Edgewater Ave. Bergen County, NJ 60"circular line | 101 cogewater Ave. | | Deigen Cour | 47,100 | do circular tire | | | | |--------------------|------------------------|----------------------|----------------------------|--------------------|--------------------------|----------------------------|--| | Date | Minimum
Flow (mpsi) | Peak Flow
(mgd) | Total Dwilly
Flow (mp) | Total Rain
(in) | Peak Hourly
Rain (In) | Peak Interval
Rain (in) | | | 4/1/2017 (Sat) | 1.061 | 6.388 | 2.514 | | | | | | 4/2/2017 (Sun) | 0.866 | 1,814 | 0.512 | | | | | | 4/3/2017 (Mon) | -1.317 | 1.119 | -0.341 | | | | | | 4/4/2017 (Tue) | -0.792 | 10.846 | 3.883 | | | | | | 4/5/2017 (Wed) | 0.000 | 2.501 | 0.982 | | 100 | | | | 4/6/2017 (Thu) | -1.162 | 7.932 | 1.827 | | | | | | 4/7/2017 (Fri) | 0.000 | 3.388 | 1.474 | | | | | | 4/8/2017 (Sat) | -0.999 | 1,801 | 0.375 | | | | | | 4/9/2017 (Sun) | -1.108 | 1,401 | -0.019 | | | | | | 4/10/2017 (Mon) | -1.341 | 0.656 | -0.451 | | | | | | 4/11/2017 (Tue) | -1.484 | 0.000 | -0.702 | | | | | | 4/12/2017 (Wed) | -1.596 | 0.000 | -0.875 | | | | | | 4/13/2017 (Thu) | -1.509 | 0.000 | -0.923 | | | | | | 4/14/2017 (Pri) | -1.578 | 0.000 | -0.954 | | | | | | 4/15/2017 (Sat) | -1,465 | 0.000 | -0.790 | | | | | | 4/16/2017 (Sun) | -1,389 | 0.000 | -0.704 | | | | | | 4/17/2017 (Mon) | -1,547 | -0.504 | -0.973 | | | | | | 4/15/2017 (Tue) | -1.476 | -0.411 | -0.948 | | | | | | 4/19/2017 (Wed) | -1.377 | -0.456 | -0.942 | | | | | | 4/20/2017 (Thu) | -1.526 | -0.520 | -0.962 | | | | | | 4/21/2017 (Frl) | -1.682 | 0.232 | -0.989 | | | | | | 4/22/2017 (Sat) | -1.536 | -0.473 | -0.931 | | | | | | 4/23/2017 (Sun) | -1.389 | -0.477 | -0.891 | | | | | | 4/24/2017 (Mon) | -1.485 | -0.592 | -1.050 | | | | | | 4/25/2017 (Tue) | -1.604 | 2.489 | -0.563 | | | | | | 4/26/2017 (Wed) | 1.665 | 1.436 | -0.567 | | | | | | 4/27/2017 (Thu) | 1.562 | -0.276 | -1.032 | | | | | | 4/28/2017 (Fri) | -1.556 | -0.467 | -1.043 | | | | | | 4/29/2017 (Sat) | -1,445 | -0.413 | -0.918 | | | | | | 4/30/2017 (Sun) | -1.472 | -0.582 | -0.868 | | | | | | | Т | otal for period | -6.878 | | | | | | | | Min:
Avg:
Max: | -1.682
-0.229
10.646 | | | | | Printed on: 6/7/2017 Page: 7 1151 Edgewater Ave. Bergen County, NJ 60"circular line | | Minimum | Peak Flow | Total Daily | Total Rain | Peak Hourly | Peak loterval | |------------------|------------|---|----------------------|------------|-------------|---------------| | Date | Flow (mad) | (mgd) | Flow (mg) | (in) | Rain (in) | Rain (in) | | 5/1/2017 (Mon) | -1.434 | -0.622 | -0.997 | | | | | 5/2/2017 (Tue) | -1.517 | -0.693 | -1.048 | | | | | 5/3/2017 (Wed) | -1.566 | -0.697 | -1.091 | | | | | 5/4/2017 (Thu) | -1.673 | -0.428 | -1.169 | | | | | 5/5/2017 (Fri) | -1,765 | 34.882 | 10.852 | | | | | 5/6/2017 (Sat) | -47.899 | 28.855 | 11.525 | | | | | 5/7/2017 (Sun) | -1.443 | 2.271 | 0.064 | | | | | 5/8/2017 (Mon) | -1.619 | 0,461 | -0.626 | | F-1 | | | 5/9/2017 (Tue) | -1.762 | -0.331 | -1.066 | | | | | 5/10/2017 (Wed) | -1.820 | -0.437 | -1.084 | | | | | 5/11/2017 (Thu) | -1.723 | -0.373 | -1.163 | | | | | 5/12/2017 (Frl) | -1.785 |
-0.445 | -1.148 | | | | | 5/13/2017 (Sat) | -1.791 | 11.771 | 1,609 | | 34 | | | 5/14/2017 (Sun) | 0.367 | 5.661 | 1.687 | | | | | 5/15/2017 (Mon) | 1.329 | 1,168 | -0.107 | | | | | 5/16/2017 (Tue) | -1.643 | 0.226 | -0.835 | | | | | 5/17/2017 (Wed) | -1.665 | -0.165 | -0.977 | | | | | 5/18/2017 (Thu) | -1.646 | -0.353 | -1.067 | | | | | 5/19/2017 (Fri) | -1.712 | -0.391 | -1.162 | | | | | 5/20/2017 (Sat) | -1.783 | -0.564 | -1.167 | | | | | 5/21/2017 (Sun) | -1.661 | -0.570 | -1.091 | | | | | 5/22/2017 (Mon) | -1.846 | -0.489 | -1.119 | | | | | 5/23/2017 (Tue) | -1.853 | -0.769 | -1.312 | | | | | 5/24/2017 (Wed) | -1.833 | -0.139 | -1.227 | | | | | 5/25/2017 (Thu) | -2.035 | 5.696 | -0.352 | | | | | 5/26/2017 (Fri) | -1.586 | 2.108 | -0.876 | | | | | 5/27/2017 (Sat) | -1.580 | -0.480 | -1.156 | | | | | 5/28/2017 (Sun) | -1.612 | -0.712 | -1.188 | | | | | 5/29/2017 (Mon) | -1.596 | -0.638 | -1.141 | | | | | 5/30/2017 (Tue) | -1.824 | -0.260 | -1.229 | | | | | 5/31/2017 (Wed) | -2,119 | -0.526 | -1.308 | | | | | zamowani Seculia | T | otal for period | -1.160 | | | | | | | Min: | -47,899 | | | | | | | Ave | -0.037 | | | | | | | 100000000000000000000000000000000000000 | 4.000 (COLDED TO 10) | | | | Printed on: 6/7/2017; 34.882 Mott MacDonald 116 Mac: 1151 Edgewater Ave. Bergen County, NJ 60°circular line | 151 Edgewater Ave. | | Bergen Coun | y, No | ou crouer line | | | | |--------------------|-----------------------|--------------------|--------------------------|--------------------|--------------------------|----------------------------|--| | Date | Minimum
Flow (mgd) | Peak Flow
(mgd) | Total Daily
Flow (mg) | Total Rain
(In) | Peak Hourty
Rain (in) | Peak Interval
Rain (in) | | | 6/1/2017 (Thu) | -1.831 | -0.486 | -1.364 | | | | | | 6/2/2017 (Fri) | -1.867 | 0.325 | -1.261 | | | | | | 6/3/2017 (Sat) | -1.695 | 0.374 | -1.134 | | | | | | 6/4/2017 (Sun) | -1.661 | 0.252 | -1.158 | | | | | | 6/5/2017 (Mon) | -2.053 | 0.349 | -1.311 | | | | | | 6/6/2017 (Tue) | -2.017 | 0.438 | -1.345 | | | | | | 6/7/2017 (Wed) | -1.834 | 0.433 | -1.261 | | | | | | 6/8/2017 (Thu) | -1.915 | 0.373 | -1.343 | | | | | | 6/9/2017 (Fri) | -1.923 | -0.401 | -1.368 | | | | | | 6/10/2017 (Sat) | -1.733 | 0.306 | -1.218 | | | | | | 6/11/2017 (Sun) | -1.753 | 0.146 | -1.113 | | | | | | 6/12/2017 (Mon) | -2.004 | 0.170 | -1.325 | | | | | | 6/13/2017 (Tue) | -1.906 | -0.325 | -1.356 | | | | | | 6/14/2017 (Wed) | -2.653 | -0.358 | -1.555 | | | | | | 6/15/2017 (Thu) | -1.947 | 0.260 | -1.345 | | | | | | 6/16/2017 (Fri) | -1.903 | 0.229 | -1.293 | | | | | | 6/17/2017 (Sat) | -1.643 | 3,485 | -0.878 | | | | | | 6/18/2017 (Sun) | -1.665 | 0.227 | -1.084 | | | | | | 6/19/2017 (Mon) | -2.503 | 2.969 | -0.782 | | | | | | 6/20/2017 (Tue) | -2.108 | -1.266 | -1.655 | | | | | | 6/21/2017 (Wed) | -2.008 | -0.696 | -1,496 | | | | | | 6/22/2017 (Thu) | -2.093 | -0.226 | -1.422 | | | | | | 6/23/2017 (Fri) | -2.020 | -0.204 | -1.443 | | | | | | 6/24/2017 (Sat) | -2.531 | 1.830 | -0.983 | | | | | | 6/25/2017 (Sun) | -1.807 | -0.409 | -1.332 | | | | | | 6/26/2017 (Mon) | -1.880 | -0.441 | -1,449 | | | | | | 6/27/2017 (Tue) | -2.423 | -0.418 | -1.501 | | | | | | 6/28/2017 (Wed) | -2.015 | -0.452 | -1.432 | | | | | | 6/29/2017 (Thu) | -1.886 | -0.415 | -1.413 | | | | | | 6/30/2017 (Fri) | -2.034 | -0.416 | -1.463 | | | | | | | т | otal for period | -39.085 | | | | | | | | Min: | -2.653 | | | | | | | | Avg: | -1.303 | | | | | | | | Max: | 3.485 | | | | | Printed on: 10/20/2017 Site: 1151 Edgewater Ave. Bergen County, NJ 60°circular line | or magement into | ************************************** | | | 300, 7537007 (15,70) | | | | | |------------------|--|--------------------|--------------------------|----------------------|--------------------------|--|--|--| | Date | Minimum
Flow (mgd) | Peak Flow
(mgd) | Total Daily
Flow (mg) | Total Rain
(in) | Peak Hourly
Rain (in) | Peak Interval
Rain (in) | | | | 7/1/2017 (Sat) | -2.131 | -0.583 | -1.340 | 1185 | 20000000 | Similar Contraction of the Contr | | | | 7/2/2017 (Sun) | -1.660 | 0.199 | -1.196 | | | | | | | 7/3/2017 (Mon) | -2.255 | 0.516 | -1.301 | | | | | | | 7/4/2017 (Tue) | -1.674 | 0.458 | -1.168 | | | | | | | 7/5/2017 (Wed) | -1.967 | -0.384 | -1.407 | | | | | | | 7/8/2017 (Thu) | -1.930 | -0.353 | -1.370 | | | | | | | 7/7/2017 (Fri) | -2.810 | 2.676 | -0.901 | | | | | | | 7/8/2017 (Sat) | -1.910 | -0.836 | -1.525 | | | | | | | 7/9/2017 (Sun) | -1.793 | 0.394 | -1.178 | | | | | | | 7/10/2017 (Mon) | -1.894 | -0.331 | -1.386 | | | | | | | 7/11/2017 (Tue) | -1.900 | 0.367 | -1.311 | | | | | | | 7/12/2017 (Wed) | -2.034 | -0.449 | -1.414 | | | | | | | 7/13/2017 (Thu) | -2.074 | 0.215 | -1.379 | | | | | | | 7/14/2017 (Fri) | -1.970 | 1.074 | -0.854 | | | | | | | 7/15/2017 (Sat) | -1.799 | -0.659 | -1.399 | | | | | | | 7/16/2017 (Sun) | -1.665 | 0.224 | -1.145 | | | | | | | 7/17/2017 (Mon) | -1.880 | 0.357 | -1.263 | | | | | | | 7/18/2017 (Tue) | -2.137 | 0.314 | -1.341 | | | | | | | 7/19/2017 (Wed) | -1.973 | 0.271 | -1.369 | | | | | | | 7/20/2017 (Thu) | -2.273 | 0.242 | -1.483 | | | | | | | 7/21/2017 (Fri) | -2.166 | 0.318 | -1.367 | | | | | | | 7/22/2017 (Sat) | -2.477 | 0.225 | -1.253 | | | | | | | 7/23/2017 (Sun) | -2.233 | -0.450 | -1.375 | | | | | | | 7/24/2017 (Mon) | -2.775 | 1.168 | -1.115 | | | | | | | 7/25/2017 (Tue) | -2.128 | -0.652 | -1.481 | | | | | | | 7/26/2017 (Wed) | -2.188 | 0.333 | -1.400 | | | | | | | 7/27/2017 (Thu) | -2.165 | -0.336 | -1.436 | | | | | | | 7/28/2017 (Fri) | -2.023 | -0.334 | -1.402 | | | | | | | 7/29/2017 (Sat) | -1.977 | 0.337 | -1.333 | | | | | | | 7/30/2017 (Sun) | -1.786 | 0.400 | -1.139 | | | | | | | 7/31/2017 (Mon) | -1.926 | 0.476 | -1.314 | | | | | | | | To | otal for period | -40.344 | | | | | | | | | Min: | -2.810 | | | | | | | | | Avg: | -1.301 | | | | | | Max: 2.676 Printed on: 10/20/2017 Page: Site: 1151 Edgewater Ave. FLOW ASSESSMENT SERVICES 60°circular line | Dete | Minimum
Eleve (med) | Peak Flow | Total Daily | Total Rain | Peak Hourly | Peak Interval | |------------------------|------------------------|----------------|---------------------|------------|-------------|---------------| | Date
8/1/2017 (Tue) | Flow (mgd)
-1.977 | (mgd)
0.227 | Flow (mg)
-1.345 | (in) | Rain (in) | Rain (in) | | 8/2/2017 (Wed) | -2.022 | 1.328 | -0.962 | | | | | 8/3/2017 (Thu) | -1.944 | -0.448 | -1.457 | | | | | 8/4/2017 (Frii) | -2.254 | -0.097 | -1.449 | | | | | 8/5/2017 (Sat) | -2.435 | 0.297 | -1.381 | | | | | 8/6/2017 (Sun) | -1.780 | 0.337 | -1.055 | | | | | 8/7/2017 (Mon) | -2.350 | 2.482 | -0.879 | | | | | 8/8/2017 (Tue) | -2.040 | -0.610 | -1.503 | | | | | 8/9/2017 (Wed) | -2.026 | -0.473 | -1.419 | | | | | 8/10/2017 (Thu) | -1.989 | 0.186 | -1.388 | | | | | 8/11/2017 (Fri) | -1.953 | -0.343 | -1.392 | | | | | 8/12/2017 (Sat) | -2.033 | -0.495 | -1.436 | | | | | 8/13/2017 (Sun) | -1.769 | 0.368 | -1.213 | | | | | 8/14/2017 (Mon) | -1.982 | 0.252 | -1.218 | | | | | 8/15/2017 (Tue) | -2.373 | 0.317 | -1.480 | | | | | 8/16/2017 (Wed) | -2.027 | 0.498 | -1.260 | | | | | 8/17/2017 (Thu) | -1.984 | 0.509 | -1.356 | | | | | 8/18/2017 (Frl) | -1.806 | 5.941 | -0.403 | | | | | 8/19/2017 (Sat) | -1.749 | -0.378 | -1.330 | | | | | 8/20/2017 (Sun) | -1.672 | -0.426 | -1.224 | | | | | 8/21/2017 (Mon) | -1.967 | -0.387 | -1.402 | | | | | 8/22/2017 (Tue) | -2.000 | -0.412 | -1.396 | | | | | 8/23/2017 (Wed) | -2.193 | -0.476 | -1.507 | | | | | 8/24/2017 (Thu) | -1.889 | -0.404 | -1.405 | | | | | 8/25/2017 (Fri) | -2.192 | -0.376 | -1.452 | | | | | 8/26/2017 (Sat) | -1.831 | -0.362 | -1.321 | | | | | 8/27/2017 (Sun) | -1.777 | 0.238 | -1.211 | | | | | 8/28/2017 (Mon) | -2.158 | -0.459 | -1.448 | | | | | 8/29/2017 (Tue) | -2.446 | -0.527 | -1.505 | | | | | 8/30/2017 (Wed) | -2.135 | -0.480 | -1.511 | | | | | 8/31/2017 (Thu) | -2.080 | 0.337 | -1.264 | | | | | 9/1/2017 (Fri) |
-2.077 | 0.319 | -1.386 | | | | | 9/2/2017 (Sat) | -1.915 | 0.253 | -1.254 | | | | | 9/3/2017 (Sun) | -2.324 | -0.441 | -1.320 | | | | | 9/4/2017 (Mon) | -1.720 | 0.335 | -1.058 | | | | | 9/5/2017 (Tue) | -2.050 | 0.314 | -1.173 | | | | | 9/6/2017 (Wed) | -2.039 | 2.893 | -1.017 | | | | | 9/7/2017 (Thu) | -2.140 | 2.852 | -1.420 | | | | | 9/8/2017 (Fri) | -2.144 | -0.453 | -1.415 | | | | | 9/9/2017 (Sat) | -1.744 | -0.284 | -1.224 | | | | | 9/10/2017 (Sun) | -1.786 | -0.418 | -1.179 | | | | | 9/11/2017 (Mon) | -2.120 | -0.385 | -1.447 | | | | | 9/12/2017 (Tue) | -2.173 | -0.235 | -1.420 | | | | | 9/13/2017 (Wed) | -2.060 | -0.376 | -0.366 | | | | Bergen County, NJ Printed on: 10/20/2017 Page: 1 1151 Edgewater Ave. Bergen County, NJ 60"circular line | | | Minimum | Peak Flow | Total Daily | Total Rain | Peak Hourly | Peak Interval | Ī | |---|-----|------------|-----------|-------------|------------|-------------|---------------|---| | D | ate | Flow (mgd) | (mgd) | Flow (mg) | (in) | Rain (in) | Rain (in) | Į | Total for period -56.252 Min: Avg: -2.446 -1.2785.941 Max: Printed on: 10/20/2017 #### 9.2 Meter Site No. 2 Flow metering was conducted on the lower end of the Overpeck Valley Relief Sewer at, and just downstream of the last junction chamber before the WPCF (See Plate 2). Plate 2 Table 9-3 Summary Flow Report Temp Meter Site 2 Site: 2 1151 Edgewater Avenue, in the grass Bergen County, NJ 73" Circular Line | Crate | Minimum
Flow (mark) | Peak Flow
(mod) | Total Daily
Flow (mg) | Total Rain | Peak Hourly
Rain (in) | Peak Interval | | | |-----------------|------------------------|--------------------|--------------------------|------------|---|---------------|--|--| | 3/9/2017 (Thu) | 17.177 | 29.982 | 11.342 | | *************************************** | | | | | 3/10/2017 (Fri) | 9.678 | 31.104 | 22.334 | | | | | | | 3/11/2017 (Sat) | 10.978 | 31.339 | 21.412 | | | | | | | 3/12/2017 (Sun) | 11.511 | 30.188 | 21.404 | | | | | | | 3/13/2017 (Mon) | 9.439 | 26.823 | 20.096 | | | | | | | 3/14/2017 (Tue) | 10.222 | 29.715 | 20.640 | | | | | | | 3/15/2017 (Wed) | 9.379 | 28.756 | 21.121 | | | | | | | 3/16/2017 (Thu) | 9.566 | 29.788 | 21.208 | | | | | | | 3/17/2017 (Fri) | 10,401 | 31.703 | 22,780 | | | | | | | 3/18/2017 (Sat) | 10.595 | 31.534 | 22.949 | | | | | | | 3/19/2017 (Sun) | 11.535 | 36.772 | 25.669 | | | | | | | 3/20/2017 (Mon) | 14.472 | 36.831 | 26.520 | | | | | | | 3/21/2017 (Tue) | 14.282 | 38.437 | 28.519 | | | | | | | 3/22/2017 (Wed) | 18.255 | 35.974 | 28.703 | | | | | | | 3/23/2017 (Thu) | 11,950 | 32.729 | 25.403 | | | | | | | 3/24/2017 (Fri) | 12.917 | 34.275 | 24.768 | | | | | | | 3/25/2017 (Sat) | 15.691 | 33.296 | 25.473 | | | | | | | 3/26/2017 (Sun) | 15.753 | 35.309 | 25.743 | | | | | | | 3/27/2017 (Mon) | 14.683 | 42.733 | 27.695 | | | | | | | 3/28/2017 (Tue) | 15.573 | 47.101 | 29.430 | | | | | | | 3/29/2017 (Wed) | 22.780 | 38.529 | 30.371 | | | | | | | 3/30/2017 (Thu) | 15.129 | 34.519 | 27.228 | | | | | | | 3/31/2017 (Fri) | 20.552 | 65.331 | 39.587 | | | | | | | | Т | otal for period | 570.374 | | | | | | | | | Min: | 9.379 | | | | | | | | | Avg: | 24,799 | | | | | | 66.331 Max: Printed on: 6/7/2017 Site 2 1151 Edgewater Avenue, in the grass Bergen County, NJ 73" Circular Line | - Logender - Harrison, - Long St. and | | | | | | | |---------------------------------------|-----------------------|--------------------|--------------------------|--------------------|--------------------------|----------------------------| | Date | Minimum
Flow (mgd) | Peak Flow
(mgd) | Total Daily
Flow (mg) | Total Rain
(in) | Peak Hourty
Rain (In) | Posik Interva
Rain (in) | | 4/1/2017 (Sat) | 32 350 | 53.106 | 41,367 | | | | | 4/2/2017 (Sun) | 23.972 | 43.578 | 33,085 | | | | | 4/3/2017 (Mon) | 18.774 | 36.776 | 29.587 | | | | | 4/4/2017 (Tue) | 26.534 | 64.589 | 43.681 | | | | | 4/5/2017 (Wed) | 24.705 | 42.261 | 33.922 | | | | | 4/6/2017 (Thu) | 21.580 | 57.894 | 36.767 | | | | | 4/7/2017 (Frl) | 25.296 | 44.238 | 35.810 | | | | | 4/8/2017 (Sat) | 23.660 | 42.517 | 32,140 | | | | | 4/9/2017 (Sun) | 21.490 | 37.015 | 29.910 | | | | | 4/10/2017 (Mon) | 18.445 | 35,458 | 28.209 | | | | | 4/11/2017 (Tue) | 16.732 | 35.296 | 27.073 | | | | | 4/12/2017 (Wed) | 15.790 | 34.625 | 26.547 | | | | | 4/13/2017 (Thu) | 14,119 | 33,503 | 25.168 | | | | | 4/14/2017 (Frii) | 15,201 | 32.449 | 24.793 | | | | | 4/15/2017 (Sat) | 13.976 | 33.094 | 24.497 | | | | | 4/16/2017 (Sun) | 14.920 | 33.492 | 24.255 | | | | | 4/17/2017 (Mon) | 12.616 | 30.431 | 23.566 | | | | | 4/18/2017 (Tue) | 12.016 | 29.783 | 22.843 | | | | | 4/19/2017 (Wed) | 11.137 | 31.579 | 22.558 | | | | | 4/20/2017 (Thu) | 11.273 | 33.351 | 23.302 | | | | | 4/21/2017 (Fri) | 15.116 | 33.847 | 25.097 | | | | | 4/22/2017 (Set) | 12.700 | 31.980 | 23.270 | | | | | 4/23/2017 (Sun) | 12.944 | 31.146 | 22.790 | | | | | 4/24/2017 (Mon) | 11.391 | 31.095 | 22.206 | | | | | 4/25/2017 (Tue) | 11.441 | 46.279 | 25.778 | | | | | 4/26/2017 (Med) | 17.163 | 40.163 | 30.289 | | | | | 4/27/2017 (Thu) | 15.493 | 34.252 | 26.408 | | | | | 4/28/2017 (Fri) | 15,161 | 33.891 | 25.130 | | | | | 4/29/2017 (Sat) | 13.231 | 33.616 | 24.421 | | | | | 4/30/2017 (Sun) | 13.721 | 32.978 | 23.656 | | | | | | 70 | stal for period | 838.126 | | | | Min: 11.137 Avg: 27.938 Max: 64.589 Printed on: 8/7/2017 Page: 1 | 151 Edgewater Avenue, in the grass Bergen County | | , NU 73" Circular Line | | | | | |--|-----------------------|------------------------|-------------|--------------------|--------------------------|---------------| | 14.20 | Minimum | Posts Flow | Total Daily | Total Rain
(in) | Peak Hourly
Rain (in) | Peak Interval | | 5/1/2017 (Mon) | Flow (togd)
12.660 | (mgd)
30,989 | 23,148 | 400) | Saut july | draw (m) | | 5/2/2017 (Tue) | 12.846 | 31.404 | 22.959 | | | | | 5/3/2017 (Wed) | 10.869 | 29.116 | 22.047 | | | | | 5/4/2017 (Thu) | 11.745 | 30.907 | 21,595 | | | | | 5/5/2017 (Fri) | 10,689 | 81,792 | 33.193 | | | | | 5/6/2017 (Sat) | 17.004 | 53.292 | 29.691 | | | | | 5/7/2017 (Sun) | 23,459 | 40.156 | 31.734 | | | | | 5/8/2017 (Mon) | 19.284 | 35.793 | 28.639 | | | | | 5/9/2017 (Tue) | 16.713 | 36.911 | 27.050 | | | | | 5/10/2017 (Wed) | 12.690 | 32.499 | 25.967 | | | | | 5/11/2017 (Thu) | 13.502 | 31.995 | 25.111 | | | | | 5/12/2017 (Fri) | 13.857 | 31.014 | 24.873 | | | | | 5/13/2017 (Sat) | 14,130 | 59.235 | 34.932 | | | | | 5/14/2017 (Sun) | 29.182 | 51.570 | 36.911 | | | | | 5/15/2017 (Mon) | 20.897 | 37.744 | 30.381 | | | | | 5/16/2017 (Tue) | 17.626 | 37.392 | 28.112 | | | | | 5/17/2017 (Wed) | 15.711 | 35.457 | 26.859 | | | | | 5/18/2017 (Thu) | 14.384 | 33.484 | 26.190 | | | | | 5/19/2017 (Frii) | 13.924 | 33.555 | 25.412 | | | | | 5/20/2017 (Set) | 13.398 | 31.694 | 23.988 | | | | | 5/21/2017 (Sun) | 14.632 | 33.087 | 24.200 | | | | | 5/22/2017 (Mon) | 14,494 | 37.566 | 26.847 | | | | | 5/23/2017 (Tue) | 11.929 | 33.443 | 24.818 | | | | | 5/24/2017 (Wed) | 11,728 | 32.075 | 24.359 | | | | | 5/25/2017 (Thu) | 12.516 | 42.881 | 27.906 | | | | | 5/26/2017 (Frl) | 23,658 | 38.424 | 29.671 | | | | | 5/27/2017 (Sat) | 14.359 | 33.393 | 24.858 | | | | | 5/28/2017 (Sun) | 14,402 | 33.646 | 23.929 | | | | | 5/29/2017 (Mon) | 14.594 | 33.944 | 24.335 | | | | | 5/30/2017 (Tue) | 13,793 | 31.202 | 23.876 | | | | | 5/31/2017 (Wed) | 13.384 | 32.911 | 24.302 | | | | | | T | otal for period | 827.858 | | | | | | | Min: | 10.689 | | | | | | | Avg: | 26.706 | | | | | | | Market | 81.792 | | | | Printed on: 6/7/2017 Page: 1 81.792 Mott MacDonald 124 Max: Site: 1151 Edgewater Avenue, in the grass 73° Circular Line Bergen County, NJ | Date | Min/mum
Flow (mgd) | Peak Flow
(mgd) | Total Daily
Flow (mg) | Total Rain
(in) | Peak Hourly
Rain (in) | Peak Interval
Rain (in) | |-----------------|-----------------------|--------------------|--------------------------|--------------------|--------------------------|----------------------------| | 3/1/2017 (Thu) | 12.665 | 31.623 | 23.799 | | | | | 5/2/2017 (Fri) | 12.907 | 30.733 | 22.743 | | | | | 8/3/2017 (Sat) | 12.541 | 31.653 | 22.059 | | | | | 5/4/2017 (Sun) | 12.420 | 31.273 | 22.417 | | | | | 8/5/2017 (Mon) | 12.411 | 31.905 | 22.873 | | | | | 6/6/2017 (Tue) | 11.211 | 31.570 | 22.867 | | | | | 8/7/2017 (Wed) | 10.215 | 30.328 | 21.869 | | | | | 5/8/2017 (Thu) | 10.775 | 31.283 | 21.666 | | | | | 8/9/2017 (Fri) | 10.411 | 29.357 | 21.415 | | | | | 5/10/2017 (Sat) | 9.259 | 30.491 | 20.938 | | | | | 8/11/2017 (Sun) | 11.803 | 30.378 | 21.329 | | | | | 5/12/2017 (Mon) | 11.798 | 29.276 | 21.532 | | | | | 8/13/2017 (Tue) | 10.571 | 28.475 | 21.085 | | | | | 8/14/2017 (Wed) | 13.298 | 29.951 | 21.876 | | | | | 8/15/2017 (Thu) | 10.533 | 28.526 | 20.540 | | | | | 5/16/2017 (Fri) | 10.347 | 27.025 | 20.497 | | | | | 6/17/2017 (Sat) | 10.023 | 41.517 | 23.132 | | | | | 8/18/2017 (Sun) | 10.945 | 31.197 | 21.739 | | | | | 8/19/2017 (Mon) | 11.580 | 49.766 | 25.960 | | | | | 6/20/2017 (Tue) | 14.474 | 31.200 | 24.889 | | | | | 6/21/2017 (Wed) | 11.283 | 30.119 | 22.393 | | | | | 8/22/2017 (Thu) | 11.917 | 29.108 | 21,490 | | | | | 6/23/2017 (Fri) | 10.842 | 28.949 | 21,615 | | | | | 8/24/2017 (Sat) | 16.506 | 50.869 | 28.627 | | | | | 6/25/2017 (Sun) | 13.460 | 32.062 | 23.074 | | | | | 8/26/2017 (Mon) | 12.700 | 27.561 | 21.992 | | | | | 5/27/2017 (Tue) | 12.912 | 27.941 | 22.231 | | | | | 6/28/2017 (Wed) | 10.476 | 28.196 | 20.977 | | | | | 8/29/2017 (Thu) | 10.632 | 29.067 | 20.848 | | | | | 6/30/2017 (Fri) | 10.899 | 28.177 | 20.503 | | | | | | Te | otal for period | 668.975 | | | | | | | Min:
Avg: | 9.259
22.299 | | | | | | | Max: | 50.869 | | | | Printed on: 10/20/2017 Mott MacDonald 125 Site: 73" Circular Line | c Lugarian Avenu | o, muio grass | Dergan Coon | 26.0000 | .08: | | | |------------------|-----------------------|--------------------|--------------------------
--------------------|--------------------------|----------------------------| | Date | Minimum
Flow (mgd) | Peak Flow
(mgd) | Total Daily
Flow (mg) | Total Rain
(in) | Peak Hourly
Rain (in) | Peak Interval
Rain (in) | | 7/1/2017 (Sat) | 10.115 | 31.157 | 20.958 | 19750 | 0000000 | 12.000.00 | | 7/2/2017 (Sun) | 11.809 | 28.927 | 20.150 | | | | | 7/3/2017 (Mon) | 11.719 | 26.488 | 19.901 | | | | | 7/4/2017 (Tue) | 12.380 | 26.197 | 20.641 | | | | | 7/5/2017 (Wed) | 11.634 | 24.498 | 20.038 | | | | | 7/6/2017 (Thu) | 11.383 | 23.912 | 19.648 | | | | | 7/7/2017 (Fri) | 11.276 | 46.345 | 25.403 | | | | | 7/8/2017 (Sat) | 14:132 | 26.816 | 21.615 | | | | | 7/9/2017 (Sun) | 11.808 | 25.724 | 19.946 | | | | | 7/10/2017 (Mon) | 11.383 | 24.067 | 19.581 | | | | | 7/11/2017 (Tue) | 11,444 | 21.079 | 3.539 | | | | | 7/12/2017 (Wed) | | | | | | | | 7/13/2017 (Thu) | | | | | | | | 7/14/2017 (Fri) | | | | | | | | 7/15/2017 (Sat) | 21.732 | 26.286 | 9.681 | | | | | 7/16/2017 (Sun) | 12.331 | 26.341 | 20.845 | | | | | 7/17/2017 (Mon) | 12.039 | 24.911 | 20.481 | | | | | 7/18/2017 (Tue) | 11.906 | 24.798 | 20.225 | | | | | 7/19/2017 (Wed) | 11.410 | 24.517 | 19.857 | | | | | 7/20/2017 (Thu) | 11.193 | 25.990 | 19.688 | | | | | 7/21/2017 (Fri) | 8.975 | 26.611 | 19.427 | | | | | 7/22/2017 (Sat) | 9.501 | 28.063 | 19.118 | | | | | 7/23/2017 (Sun) | 12.050 | 33.375 | 21.854 | | | | | 7/24/2017 (Mon) | 9.348 | 42.194 | 26.248 | | | | | 7/25/2017 (Tue) | 11.085 | 25.928 | 20.283 | | | | | 7/26/2017 (Wed) | 10,514 | 25.020 | 19.708 | | | | | 7/27/2017 (Thu) | 9.986 | 24.694 | 19.257 | | | | | 7/28/2017 (Fri) | 8.628 | 24.075 | 19.223 | | | | | 7/29/2017 (Sat) | 8.965 | 25.551 | 18.478 | | | | | 7/30/2017 (Sun) | 9.747 | 24.532 | 18.400 | | | | | 7/31/2017 (Mon) | 9.593 | 26.044 | 18.911 | | | | | | Т | otal for period | 543.105 | | | | | | | Min: | 8.628 | | | | Printed on: 10/20/2017 Page: 1 19.397 46.345 Avg: Max: Site: 1151 Edgewater Avenue, in the grass Bergen County, NJ | Circu | | |-------|--| | | | | | | | Date | Minimum
Flow (mgd) | Peak Flow
(mgd) | Total Daily
Flow (mg) | Total Rain
(in) | Peak Hourly
Rain (in) | Peak Interval
Rain (in) | |----------------|-----------------------|--------------------|--------------------------|--------------------|--------------------------|----------------------------| | 8/1/2017 (Tue) | 9.366 | 25.027 | 18,474 | 01-27 | 1570703.0 | | | 8/2/2017 (Wed) | 9.064 | 44.698 | 22.068 | | | | | 8/3/2017 (Thu) | 10.506 | 26.383 | 7,100 | | | | | | To | etal for period | 47.642 | | | | Total for period 9.064 15.881 Avg: 44.698 Max: Printed on: 10/20/2017 #### 9.3 Meter Site No. 3 Flow metering was conducted on the upper end of the Overpeck Valley Trunk Sewer in Englewood as an upper boundary condition to the model. (See Plate 3) Plate 3 Table 9-4 Summary Flow Report Temp Meter Site 3 #### Summary Flow Report Site: South Dean St. at Honeck St. 42" circular line Bergen County, NJ Minimum Posk Flow Total Daily Total Rain Peak Hourty Peak Interval. Rain (in) Rain (in) Date Flow (mad) (mint) Flow (ma) dist 3/22/2017 (Wed) 1.197 1.913 0.382 3/23/2017 (Thu) 0.697 2.029 1,446 3/24/2017 (Frii) 0.611 1.956 1,437 3/25/2017 (8at) 0.732 2.209 1.399 3/26/2017 (Sun) 0.697 2.242 1.469 3/27/2017 (Mon) 0.728 2.717 1.665 3/28/2017 (Tue) 0.921 1.798 3,479 3/29/2017 (Wed) 1.122 2,650 1.829 0.859 2.269 1.611 3/30/2017 (Thu) 0.958 2.517 3/31/2017 (Fri) 4.279 15.554 0.611 1,555 4.279 Total for period Min: Awg: Max: Printed on: 6/7/2017 Paget Site: 3 South Dean St. at Honeck St. Bergen County, NJ 42" circular line | Date | Minimum
Flow (mgd) | Peak Flow
(mpti) | Total Daily
Flow (ma) | Total Rate
(in) | Peak Hourly
Rain (in) | Peak Interval
Rain (in) | |-----------------|-----------------------|---------------------|--------------------------|--------------------|--------------------------|----------------------------| | 4/1/2017 (Sat) | 2.022 | 3,716 | 2.746 | 10001 | | - International | | 4/2/2017 (Sun) | 1.332 | 3.458 | 2,265 | | | | | 4/3/2017 (Mon) | 5.179 | 2.631 | 2.031 | | | | | 4/4/2017 (Tue) | 1.317 | 5.055 | 3,197 | | | | | 4/5/2017 (Wed) | 1,667 | 3.457 | 2,584 | | | | | 4/6/2017 (Thu) | 1.441 | 4.640 | 2.795 | | | | | 4/7/2017 (Fri) | 1.791 | 3.576 | 2.769 | | | | | 4/8/2017 (Sat) | 1.420 | 3.236 | 2,325 | | | | | 4/9/2017 (Sun) | 1.256 | 3.110 | 2.148 | | | | | 4/10/2017 (Mon) | 0.880 | 2.703 | 2.018 | | | | | 4/11/2017 (Tue) | 1.112 | 2.447 | 1.851 | | | | | 4/12/2017 (Wed) | 0.839 | 2.264 | 1.641 | | | | | 4/13/2017 (Thu) | 0.716 | 2.312 | 1.613 | | | | | 4/14/2017 (Fri) | 0.744 | 2.293 | 1.562 | | | | | 4/15/2017 (Sat) | 0.704 | 2.182 | 1.461 | | | | | 4/16/2017 (Sun) | 0.688 | 2.267 | 1.432 | | | | | 4/17/2017 (Mon) | 0.567 | 1.866 | 1.266 | | | | | 4/18/2017 (Tue) | 0.420 | 1.954 | 1.210 | | | | | 4/19/2017 (Wed) | 0.383 | 2.032 | 1.307 | | | | | 4/20/2017 (Thu) | 0.563 | 2.077 | 1.304 | | | | | 4/21/2017 (Fri) | 0.500 | 2.128 | 1.363 | | | | | 4/22/2017 (Sat) | 0.496 | 2.031 | 1,242 | | | | | 4/23/2017 (Sun) | 0.446 | 2.151 | 1.257 | | | | | 4/24/2017 (Mon) | 0.435 | 1.876 | 1.234 | | | | | 4/25/2017 (Tue) | 0.656 | 2.707 | 1,483 | | | | | 4/26/2017 (Wed) | 1.025 | 2.240 | 1.623 | | | | | 4/27/2017 (Thu) | 0.905 | 2.020 | 1.519 | | | | | 4/28/2017 (Fri) | 0.694 | 2.238 | 1,442 | | | | | 4/29/2017 (Set) | 0.621 | 2.241 | 1,381 | | | | | 4/30/2017 (Sun) | 0.573 | 1.975 | 1.337 | | | | | 100 | T | otal for period | 53.409 | | | | | | | Min: | 0.383 | | | | | | | Avg: | 1,780 | | | | | | | Maxi | 5.055 | | | | Printed on: 6/7/2017 Page: 1 Site: 3 South Dean St. at Honeck St. Bergen County, NJ 42" circular line | Date | Minimum
Flow (mgd) | Peak Flow
(mod) | Total Daily
Flow (mg) | Total Rain
(in) | Peak Hourty
Rain (in) | Peak Interval
Rain (in) | |----------------------|-----------------------|--------------------|--------------------------|--------------------|--------------------------|----------------------------| | 5/1/2017 (Mon) | 0.529 | 1.922 | 1,299 | 430 | RU-DADI | Ren UIU | | 5/2/2017 (Tue) | 0.537 | 1.978 | 1.292 | | | | | 5/3/2017 (Wed) | 0.474 | 1.931 | 1.184 | | | | | 5/4/2017 (Thu) | 0.390 | 1.840 | 1.141 | | | | | V5/2017 (Fri) | 0.366 | 6.393 | 2.575 | | | | | 5/6/2017 (Swi) | 1.685 | 3.403 | 2.439 | | | | | 5/7/2017 (Sun) | 1.217 | 3.079 | 2.033 | | | | | 5/8/2017 (Mon) | 0.970 | 2.752 | 1.854 | | | | | 5/9/2017 (Tue) | 0.793 | 2.405 | 1.614 | | | | | V10(2017 (Wed) | 0.649 | 2.233 | 1.499 | | | | | 5/11/2017 (Thu) | 0.653 | 2.202 | 1.449 | | | | | 9/12/2017 (Fri) | 0.614 | 2.156 | 1.397 | | | | | 5/13/2017 (San) | 0.604 | 3.927 | 1,987 | | | | | 5/14/2017 (Sun) | 1,576 | 3.227 | 2.314 | | | | | 9/15/2017 (Mon) | 1.151 | 2.633 | 1.928 | | | | | 5/18/2017 (Tue) | 0.894 | 2.606 | 1.729 | | | | | 5/17/2017 (Wed) | 0.831 | 2,479 | 1,617 | | | | | 5/18/2017 (Thu) | 0.767 | 2.495 | 1,566 | | | | | 5/19/2017 (Fri) | 0.665 | 2.232 | 1,476 | | | | | 5/20/2017 (San) | 0.590 | 2.002 | 1,347 | | | | | 5/21/2017 (Sun) | 0.592 | 2.268 | 1.418 | | | | | 5/22/2017 (Mon) | 0.551 | 2.149 | 1.454 | | | | | 5/23/2017 (Tue) | 0.627 | 2.084 | 1,378 | | | | | 5/24/2017 (Wed) | 0.532 | 2.105 | 1.300 | | | | | 5/25/2017 (Thu) | 0.525 | 2.504 | 1.422 | | | | | 5/28/2017 (Fri) | 0.911 | 2.224 | 1.597 | | | | | 5/27/2017 (Swt) | 0.850 | 2.180 | 1.340 | | | | | 5/28/2017 (Sun) | 0.578 | 1.990 | 1.290 | | | | | 5/29/2017 (Mon) | 0.505 | 2.167 | 1.314 | | | | | 5/30/2017 (Tue) | 0.511 | 2.020 | 1.293 | | | | | 5/31/2017 (Med) | 0.472 | 2.001 | 1.267 | | | | | rovensevoro tudi SPV | To | etal for period | 48.813 | | | | | | | | 6.986 | | | | Min: 0.368 Avg: 1.575 Max: 6.393 Printed on: 6/7/2017 Page: 1 42" circular line | Date | Minimum
Flow (mgd) | Peak Flow
(mgd) | Total Daily
Flow (mg) | Total Rain
(in) | Peak Hourly
Rain (in) | Peak Interval
Rain (in) | |-----------------|-----------------------|--------------------|--------------------------|--------------------|--------------------------|----------------------------| | 6/1/2017 (Thu) | 0.516 | 1.988 | 1.226 | | | 17.0 | | 8/2/2017 (Fri) | 0.416 | 1.799 | 1.200 | | | | | 6/3/2017 (Sat) | 0.424 | 1.923 | 1.092 | | | | | 8/4/2017 (Sun) | 0.383 | 1.833 | 1.127 | | | | | 6/5/2017 (Mon) | 0.366 | 1.740 | 1.125 | | | | | 6/6/2017 (Tue) | 0.352 | 1.751 | 1.080 | | | | | 6/7/2017 (Wed) | 0.296 | 1.681 | 1.057 | | | | | 8/8/2017 (Thu) | 0.348 | 1,722 | 1.060 | | | | | 5/9/2017 (Fri) | 0.351 | 1.623 | 1.061 | | | | | 6/10/2017 (Sat) | 0.331 | 1.794 | 0.996 | | | | | 8/11/2017 (Sun) | 0.304 | 1.699 | 1.035 | | | | | 8/12/2017 (Mon) | 0.271 | 1.573 | 1.022 | | | | | 5/13/2017 (Tue) | 0.252 | 1.559 | 1.035 | | | | | 8/14/2017 (Wed) | 0.290 | 1.525 | 1.006 | | | | | 5/15/2017 (Thu) | 0.223 | 1.629 | 1.003 | | | | | 5/16/2017 (Fri) | 0.253 | 1.646 | 1.038 | | | | | 3/17/2017 (Sat) | 0.334 | 1.802 | 1.061 | | | | | 8/18/2017 (Sun) | 0.333 | 1.807 | 1.077 | | | | | 8/19/2017 (Mon) | 0.326 | 2.131 | 1.177 | | | | | 5/20/2017 (Tue) | 0.368 | 1.759 | 1.076 | | | | | 8/21/2017 (Wed) | 0.282 | 1.653 | 1.056 | | | | | 5/22/2017 (Thu) | 0.318 | 1.595 | 1.034 | | | | | 8/23/2017 (Fri) | 0.319 | 1.587 | 1.037 | | | | | 5/24/2017 (Sat) | 0.477 | 3.176 | 1.325 | | | | | 8/25/2017 (Sun) | 0.291 | 1.694 | 1.036 | | | | | 5/26/2017 (Mon) | 0.221 | 1.597 | 0.991 | | | | | 8/27/2017 (Tue) | 0.215 | 1.594 | 0.998 | | | | | 5/28/2017 (Wed) | 0.232 | 1.613 | 0.968 | | | | | 8/29/2017 (Thu) | 0.225 | 1.484 | 0.951 | | | | | 6/30/2017 (Fri) | 0.229 | 1.599 | 0.988 | | | | | | Te | otal for period | 31.939 | | | | | | | Min: | 0.215 | | | | | | | Aug | 1.085 | | | | Bergen County, NJ 1.085 Avg: 3.176 Max: Printed on: 10/20/2017 Site: | ith Dean St. at Hone | eck St | Bergen Coun | ty, NJ | 42" | circular line | | |----------------------|-----------------------|--------------------|--------------------------|--------------------|--------------------------|----------------------------| | Date | Minimum
Flow
(mgd) | Peak Flow
(mgd) | Total Daily
Flow (mg) | Total Rain
(in) | Peak Hourly
Rain (in) | Peak Interval
Rain (in) | | 7/1/2017 (Sat) | 0.263 | 1,493 | 0.930 | | | | | 7/2/2017 (Sun) | 0.279 | 1.530 | 0.925 | | | | | 7/3/2017 (Mon) | 0.207 | 1.609 | 0.955 | | | | | 7/4/2017 (Tue) | 0.289 | 1.592 | 0.933 | | | | | 7/5/2017 (Wed) | 0.240 | 1.365 | 0.901 | | | | | 7/6/2017 (Thu) | 0.245 | 1.445 | 0.923 | | | | | 7/7/2017 (Fri) | 0.200 | 3.095 | 1.211 | | | | | 7/8/2017 (Sat) | 0.368 | 1.693 | 1.073 | | | | | 7/9/2017 (Sun) | 0.264 | 1.538 | 0.939 | | | | | 7/10/2017 (Mon) | 0.233 | 1.428 | 0.925 | | | | | 7/11/2017 (Tue) | 0.300 | 1.469 | 0.960 | | | | | 7/12/2017 (Wed) | 0.210 | 1.413 | 0.918 | | | | | 7/13/2017 (Thu) | 0.217 | 1.411 | 0.901 | | | | | 7/14/2017 (Fri) | 0.213 | 2.037 | 1.064 | | | | | 7/15/2017 (Sat) | 0.285 | 1.567 | 0.950 | | | | | 7/16/2017 (Sun) | 0.232 | 1.473 | 0.908 | | | | | 7/17/2017 (Mon) | 0.219 | 1.404 | 0.915 | | | | | 7/18/2017 (Tue) | 0.203 | 1.420 | 0.916 | | | | | 7/19/2017 (Wed) | 0.182 | 1.428 | 0.888 | | | | | 7/20/2017 (Thu) | 0.188 | 1.443 | 0.878 | | | | | 7/21/2017 (Fri) | 0.181 | 1.396 | 0.877 | | | | | 7/22/2017 (Sat) | 0.196 | 1.356 | 0.819 | | | | | 7/23/2017 (Sun) | 0.190 | 1.589 | 0.893 | | | | | 7/24/2017 (Mon) | 0.162 | 3.067 | 1,154 | | | | | 7/25/2017 (Tue) | 0.250 | 1.438 | 0.921 | | | | | 7/26/2017 (Wed) | 0.181 | 1.483 | 0.890 | | | | | 7/27/2017 (Thu) | 0.225 | 1.357 | 0.885 | | | | | 7/28/2017 (Fri) | 0.203 | 1.453 | 0.907 | | | | | 7/29/2017 (Sat) | 0.215 | 1.423 | 0.795 | | | | | 7/30/2017 (Sun) | 0.152 | 1.344 | 0.797 | | | | | 7/31/2017 (Mon) | 0.171 | 1.273 | 0.813 | | | | | | Т | otal for period | 28.754 | | | | | | | Min: | 0.152 | | | | | | | Avg: | 0.928 | | | | | | | | 0.000 | | | | Printed on: 10/20/2017 3.095 Mott MacDonald 133 Max: Site: 13 South Dean St. at Honeck St. 42" circular line | Date | Minimum
Flow (mgd) | Peak Flow
(mgd) | Total Daily
Flow (mg) | Total Rain
(in) | Peak Hourly
Rain (in) | Peak Interval
Rain (in) | |-----------------|-----------------------|--------------------|--------------------------|--------------------|--------------------------|----------------------------| | 8/1/2017 (Tue) | 0.166 | 1.273 | 0.784 | | | | | 8/2/2017 (Wed) | 0.140 | 2.318 | 0.917 | | | | | 8/3/2017 (Thu) | 0.196 | 1.296 | 0.828 | | | | | 8/4/2017 (Fri) | 0.148 | 1.461 | 0.852 | | | | | 8/5/2017 (Sat) | 0.155 | 1.431 | 0.803 | | | | | 8/6/2017 (Sun) | 0.110 | 1.295 | 0.762 | | | | | 8/7/2017 (Mon) | 0.120 | 1.721 | 0.942 | | | | | 8/8/2017 (Tue) | 0.241 | 1.393 | 0.891 | | | | | 8/9/2017 (Wed) | 0.183 | 1.316 | 0.854 | | | | | 8/10/2017 (Thu) | 0.139 | 1.233 | 0.808 | | | | | 8/11/2017 (Fri) | 0.156 | 1.349 | 0.794 | | | | | 8/12/2017 (Sat) | 0.246 | 1.296 | 0.772 | | | | | 8/13/2017 (Sun) | 0.143 | 1.338 | 0.766 | | | | | 8/14/2017 (Mon) | 0.129 | 1.351 | 0.813 | | | | | 8/15/2017 (Tue) | 0.230 | 1.350 | 0.834 | | | | | 8/16/2017 (Wed) | 0.152 | 1.283 | 0.805 | | | | | 8/17/2017 (Thu) | 0.134 | 1.297 | 0.777 | | | | | 8/18/2017 (Fri) | 0.138 | 6.228 | 1.553 | | | | | 8/19/2017 (Sat) | 0.294 | 1.522 | 0.937 | | | | | 8/20/2017 (Sun) | 0.216 | 1.472 | 0.858 | | | | | 8/21/2017 (Mon) | 0.195 | 1.317 | 0.854 | | | | | 8/22/2017 (Tue) | 0.205 | 1.316 | 0.874 | | | | | 8/23/2017 (Wed) | 0.219 | 1.385 | 0.863 | | | | | 8/24/2017 (Thu) | 0.219 | 1.346 | 0.812 | | | | | 8/25/2017 (Fri) | 0.193 | 1.312 | 0.808 | | | | | 8/26/2017 (Sat) | 0.150 | 1.308 | 0.726 | | | | | 8/27/2017 (Sun) | 0.121 | 1.319 | 0.737 | | | | | 8/28/2017 (Mon) | 0.144 | 1.250 | 0.749 | | | | | 8/29/2017 (Tue) | 0.138 | 1.214 | 0.749 | | | | | 8/30/2017 (Wed) | 0.137 | 1.214 | 0.750 | | | | | 8/31/2017 (Thu) | 0.133 | 0.996 | 0.634 | | | | | 9/1/2017 (Fri) | 0.132 | 1.262 | 0.715 | | | | | 9/2/2017 (Sat) | 0.119 | 1.290 | 0.729 | | | | | 9/3/2017 (Sun) | 0.406 | 1.819 | 1,018 | | | | | 9/4/2017 (Mon) | 0.204 | 1.634 | 0.879 | | | | | 9/5/2017 (Tue) | 0.219 | 1.832 | 0.878 | | | | | 9/6/2017 (Wed) | 0.182 | 1.524 | 0.894 | | | | | 9/7/2017 (Thu) | 0.295 | 1.584 | 0.942 | | | | | 9/8/2017 (Fri) | 0.175 | 1.475 | 0.841 | | | | | 9/9/2017 (Sat) | 0.182 | 1.563 | 0.812 | | | | | 9/10/2017 (Sun) | 0.147 | 1.603 | 0.849 | | | | | 9/11/2017 (Mon) | 0.145 | 1.413 | 0.821 | | | | | 9/12/2017 (Tue) | 0.115 | 1.440 | 0.792 | | | | | 9/13/2017 (Wed) | 0.000 | 1.381 | 0.352 | | | | Bergen County, NJ | Control of the Contro | | |--|---------| | Printed on: 10/20/2017 | Page: 1 | Site: 3 South Dean St. at Honeck St. Bergen County, NJ 42° diroular line | | Minimum | Peak Flow | Total Daily | Total Rain | Peak Hourly | Peak Interval | ī | |------|------------|-----------|-------------|------------|-------------|---------------|---| | Date | Flow (mgd) | (mgd) | Flow (mg) | (in) | Rain (in) | Rain (in) | | Total for period 35.426 Min: Avg: 0.000 0.828 6.228 Max: Printed on: 10/20/2017 #### 9.4 Meter Site No. 4 Flow metering was conducted on the upper end of the Overpeck Valley Relief Sewer in Englewood as an upper boundary condition to the model. (See Plate 4) Plate 4 Table 9-5 Summary Flow Report Temp Meter Site 4 Bergen County, NJ # Summary Flow Report Site: Nordhoff Place | 17070010001170000 | | 200 200 200 200 200 200 200 200 200 200 | 251.00 | (2.00) [0.00000100]; | | | |-------------------|-----------------------|---|---|----------------------|--------------------------|----------------------------| | Crite | Minimum
Flow (mgd) | Peak Flow
(mgd) | Total Dally
Flow (mon) | Total Rain
(in) | Peak Hourly
Bain (in) | Peak loterrol
Rain (in) | | 3/10/2017 (Fri) | 2,403 | 3.928 | 1.654 | | | | | 3/11/2017 (Sat) | 2.142 | 3.863 | 3.006 | | | | | 3/12/2017 (Sun) | 2.099 | 4.184 | 3.068 | | | | | 3/13/2017 (Mon) | 1.683 | 3.781 | 3.048 | | | | | 3/14/2017 (Tue) | 2.117 | 3.926 | 3.025 | | | | | 3/15/2017 (Wed) | 2.025 | 3.896 | 3.069 | | | | | 3/16/2017 (Thu) | 2.037 | 3.810 | 3.056 | | | | | 3/17/2017 (Fri) | 2.011 | 3.807 | 3.062 | | | | | 3/18/2017 (Sat) | 2.043 | 3.921 | 3.092 | | | | | 3/19/2017 (Sun) | 2.205 | 4.369 | 3.233 | | | | | 3/20/2017 (Mon) | 2,281 | 4.177 | 3.313 | | | | | 3/21/2017 (Tue) | 2.450 | 4.307 | 3.389 | | | | | 3/22/2017 (Wed) | 2.525 | 4.801 | 3.466 | | | | | 3/23/2017 (Thu) | 2.572 | 4,198 | 3.448 | | | | | 3/24/2017 (Frl) | 2,423 | 4,141 | 3.434 | | | | | 3/25/2017 (Sat) | 2.584 | 4.246 | 3.430 | | | | | 3/26/2017 (Sun) | 2.424 | 4.482 | 3.518 | | | | | 3/27/2017 (Mon) | 2.531 | 4,808 | 3.540 | | | | | 3/28/2017 (Tue) | 2.829 | 5.296 | 3.717 | | | | | 3/29/2017 (Wed) | 2.857 | 4.767 | 3.768 | | | | | 3/30/2017 (Thu) | 2.636 | 4.534 | 3.687 | | | | | 3/31/2017 (Fit) | 2,772 | 5.543 | 4.080 | | | | | | To | otal for period | 72.111 | | | | | | | Mins | 1.683 | | | | | | | 7777 | 200000000000000000000000000000000000000 | | | | Min: 1.683 Avg: 3.278 Max: 5.543 Printed on: 6/7/2017. Site: Nordhoff Ptace FLOW ASSESSMENT SERVICES Bergen County, NJ 42" circular line | ordnon Place | | Bergen County, NJ | | | circular line | | |------------------|-----------------------|--------------------|--------------------------|--------------------|---|----------------------------| | Date | Minimum
Flow (mgd) | Peak Flow
(mgd) | Total Daily
Flow (mg) | Total Rain
(in) | Peak Hourly
Rain (in) | Peak Interval
Rain (ip) | | 4/1/2017 (840) | 3.170 | 5.394 | 4.265 | | 100011011111111111111111111111111111111 | | | 4/2/2017 (Sun) | 3.001 | 4.860 | 4.091 | | | | | 4/3/2017 (Mon) | 2.650 | 4.843 | 3.987 | | | | | 4/4/2017 (Tue) | 2.237 | 7.628 | 4.866 | | | | | 4/5/2017 (Wed) | 3.365 | 5.398 | 4.391 | | | | | 4/6/2017 (Thu) | 3.144 | 6.675 | 4.481 | | | | | 4/7/2017 (Fri) | 3.207 | 5.467 | 4.497 | | | | | 4/8/2017 (Sat) | 3.068 | 5.153 | 4.190 | | | | | 4/9/2017 (Sun) | 3.063 | 5.110 | 4.089 | | | | | 4/10/2017 (Mon)
| 2.900 | 4.846 | 3.975 | | | | | 4/11/2017 (Tue) | 2.737 | 4.734 | 3.881 | | | | | 4/12/2017 (Wed) | 2.863 | 4,713 | 3.735 | | | | | 4/13/2017 (Thu) | 2.707 | 4.688 | 3.679 | | | | | 4/14/2017 (Frii) | 2.791 | 4.651 | 3.657 | | | | | 4/15/2017 (Sat) | 2.572 | 4.517 | 3,603 | | | | | 4/16/2017 (Sun) | 2.779 | 4.491 | 3.649 | | | | | 4/17/2017 (Mon). | 2.664 | 4.234 | 3.507 | | | | | 4/18/2017 (Tue) | 2.507 | 4.288 | 3.428 | | | | | 4/19/2017 (Wed) | 2,374 | 4.204 | 3.369 | | | | | 4/20/2017 (Thu) | 2,474 | 4.206 | 3.429 | | | | | 4/21/2017 (Fri) | 2.587 | 4.480 | 3.493 | | | | | 4/22/2017 (Sat) | 2.429 | 4.072 | 3.345 | | | | | 4/23/2017 (Sun) | 2.132 | 4.256 | 3.334 | | | | | 4/24/2017 (Mon) | 2.194 | 4.034 | 3.258 | | | | | 4/25/2017 (Tue) | 2,141 | 4.714 | 3.334 | | | | | 4/26/2017 (Wed) | 2.570 | 4.462 | 3.574 | | | | | 4/27/2017 (Thu) | 2,523 | 4.289 | 3.471 | | | | | 4/28/2017 (Fe) | 2.273 | 4.267 | 3.421 | | | | | 4/29/2017 (Sat) | 2.280 | 4.210 | 3.390 | | | | | 4/30/2017 (Sun) | 2.237 | 4.252 | 3.341 | | | | | | T | otal for period | 112.727 | | | | | | | Min: | 2.132 | | | | | | | Avg: | 3.758 | | | | Min: 2.132 Avg: 3.758 Max: 7.628 Printed on: 5/7/2017 Page: 1 138 4 Nordhoff Place Bergen County, NJ 42" circular line | | Minimum | Peak Flow | Total Daily | Total Rain | Peak Hourly | Peak Interval | |------------------------------|------------|-----------------|-------------|-----------------|-------------|---------------| | Date | Flow (mgd) | (mgd) | Flow (mg) | (in) | Rain (in) | Rain (in) | | 5/1/2017 (Mon) | 2.030 | 4.166 | 3.310 | | | | | 5/2/2017 (Tue) | 2.205 | 4.082 | 3.259 | | | | | 5/3/2017 (Wed) | 2.123 | 3.938 | 3.111 | | | | | 5/4/2017 (Thu) | 2.070 | 4.057 | 3.088 | | | | | 5/5/2017 (Fri) | 2.100 | 8.633 | 4.127 | | | | | 5/6/2017 (Sat) | 2.577 | 5.085 | 3.911 | | | | | 5/7/2017 (Sun) | 2.532 | 4.764 | 3.845 | | | | | 5/8/2017 (Mon) | 2.678 | 4.566 | 3.734 | | | | | 5/9/2017 (Tue) | 2.417 | 4.603 | 3.511 | | | | | 5/10/2017 (Wed) | 2.358 | 4.346 | 3.476 | | | | | 5/11/2017 (Thu) | 2.339 | 4.344 | 3.446 | | | | | 5/12/2017 (Frl) | 2.293 | 4.221 | 3.314 | | | | | 5/13/2017 (Sat) | 2.267 | 5.225 | 3.459 | | | | | 5/14/2017 (Bun) | 2.631 | 5.038 | 3.726 | | | | | 5/15/2017 (Mon) | 2.497 | 4.545 | 3.616 | | | | | 5/16/2017 (Tue) | 1.885 | 4.766 | 3.416 | | | | | 5/17/2017 (Wed) | 2.695 | 4.317 | 3.495 | | | | | 5/18/2017 (Thu) | 2.319 | 4.384 | 3.466 | | | | | 5/19/2017 (Fri) | 2.211 | 4.311 | 3.340 | | | | | 5/20/2017 (Bell) | 2.245 | 3.957 | 3.198 | 34 | | | | 5/21/2017 (Sun) | 2.281 | 4.130 | 3.260 | | | | | 5/22/2017 (Mon) | 2.205 | 4.173 | 3.289 | | | | | 5/23/2017 (Tue) | 2.030 | 4.162 | 3.192 | | | | | 5/24/2017 (Wed) | 1.810 | 3.939 | 3.152 | | | | | 5/25/2017 (Thu) | 1.985 | 4.183 | 3.139 | | | | | 5/26/2017 (Fri) | 2.156 | 4.152 | 3.201 | | | | | 5/27/2017 (Set) | 1.880 | 3.909 | 3.036 | | | | | 5/28/2017 (Sun) | 1.729 | 4.032 | 2.989 | | | | | 5/29/2017 (Mon) | 2.026 | 4.090 | 2.954 | | | | | 5/30/2017 (Tue) | 1,917 | 4.203 | 2.950 | | | | | 5/31/2017 (Wed) | 1.869 | 4.234 | 3.018 | | | | | 200 - 1200 - 1200 - 1200 C | Ti. | otal for period | 104,032 | S -1 | | | | | | Min: | 1.729 | | | | | | | Ava: | 3.358 | | | | | | | 2,00000 | 0.000 | | | | Page: 3 Printed on: 6/7/2017 8,633 Max: 4 Nordhoff Place Bergen County, NJ | 400 | Minimum | Peak Flow | Total Daily | Total Rain | Peak Hourly | Peak Interval | |-----------------|------------|-----------------|-------------|------------|-------------|---------------| | Date | Flow (mgd) | (mgd) | Flow (mg) | (in) | Rain (In) | Rain (in) | | 5/1/2017 (Thu) | 1.783 | 3.833 | 2.927 | | | | | 8/2/2017 (Fri) | 1.672 | 3.945 | 2.970 | | | | | 6/3/2017 (Sat) | 2.000 | 3.846 | 2.959 | | | | | 6/4/2017 (Sun) | 1.605 | 3.929 | 2.940 | | | | | 6/5/2017 (Mon) | 1.580 | 3.881 | 2.954 | | | | | 6/6/2017 (Tue) | 1.550 | 3.901 | 2.820 | | | | | 6/7/2017 (Wed) | 1.885 | 4.052 | 2.934 | | | | | 6/8/2017 (Thu) | 1.575 | 3.707 | 2.925 | | | | | 6/9/2017 (Fri) | 1,867 | 3.945 | 2.920 | | | | | 6/10/2017 (Sat) | 1.666 | 3.929 | 2.866 | | | | | 6/11/2017 (Sun) | 1.731 | 4.077 | 2.862 | | | | | 6/12/2017 (Mon) | 1,614 | 3.994 | 2.808 | | | | | 6/13/2017 (Tue) | 1.769 | 3.716 | 2.878 | | | | | 6/14/2017 (Wed) | 1.815 | 3.700 | 2 922 | | | | | 6/15/2017 (Thu) | 1.939 | 3.740 | 2.897 | | | | | 6/16/2017 (Frl) | 1.480 | 3.950 | 2.923 | | | | | 6/17/2017 (Sat) | 2.051 | 3.645 | 2.890 | | | | | 6/18/2017 (Sun) | 1.748 | 3.817 | 2.946 | | | | | 6/19/2017 (Mon) | 1.588 | 3.922 | 2.918 | | | | | 6/20/2017 (Tue) | 1.765 | 4.159 | 2.918 | | | | | 6/21/2017 (Wed) | 1.948 | 3.865 | 2.993 | | | | | 6/22/2017 (Thu) | 2.032 | 3.725 | 2.966 | | | | | 6/23/2017 (Fri) | 2.105 | 3.875 | 3.014 | | | | | 6/24/2017 (Sat) | 1.611 | 4.371 | 3.176 | | | | | 8/25/2017 (Sun) | 2.045 | 3.996 | 3.063 | | | | | 6/26/2017 (Mon) | 1.999 | 3.938 | 3,101 | | | | | 6/27/2017 (Tue) | 1.979 | 3.811 | 3.023 | | | | | 6/28/2017 (Wed) | 1.902 | 3.879 | 3.020 | | | | | 6/29/2017 (Thu) | 2.002 | 3.948 | 3.018 | | | | | 6/30/2017 (Fri) | 2.074 | 3.764 | 2,991 | | | | | | To | otal for period | 88.542 | | | | | | | Min: | 1.480 | | | | | | | Avg: | 2.951 | | | | | | | Max: | 4.371 | | | | Printed on: 10/20/2017 Page: Site: 4 Nordhoff Place 42° circular line Bergen County, NJ | | | 200 | ATTENTO | NOT STORT OUT | | | | |-----------------|-----------------------|--------------------|--------------------------|--------------------|--------------------------|--|--| | Date | Minimum
Flow (mgd) | Peak Flow
(mgd) | Total Daily
Flow (mg) | Total Rain
(in) | Peak Hourly
Rain (in) | Peak Interval
Rain (in) | | | 7/1/2017 (Sat) | 1.973 | 3.790 | 2.919 | 20.00 | | The state of s | | | 7/2/2017 (Sun) | 2.063 | 3.958 | 2.910 | | | | | | 7/3/2017 (Mon) | 1.982 | 3.729 | 2.883 | | | | | | 7/4/2017 (Tue) | 1.941 | 3.831 | 3.013 | | | | | | 7/5/2017 (Wed) | 2.001 | 3.741 | 2.979 | | | | | | 7/6/2017 (Thu) | 1.935 | 3.740 | 3.003 | | | | | | 7/7/2017 (Frl) | 1.506 | 4.879 | 3.082 | | | | | | 7/8/2017 (Sat) | 2.165 | 4.042 | 3.169 | | | | | | 7/9/2017 (Sun) | 1.976 | 4.000 | 3.063 | | | | | | 7/10/2017 (Mon) | 2.073 | 3,760 | 3.032 | | | | | | 7/11/2017 (Tue) | 2.175 | 3.900 | 3.073 | | | | | | 7/12/2017 (Wed) | 1.973 | 3.750 | 3.048 | | | | | | 7/13/2017 (Thu) | 2.061 | 3.891 | 3.052 | | | | | | 7/14/2017 (Fri) | 1.926 | 3.880 | 3.039 | | | | | | 7/15/2017 (Sat) | 2.175 | 3.920 | 3.040 | | | | | | 7/16/2017 (Sun) | 1.991 | 3.937 | 3.020 | | | | | | 7/17/2017 (Mon) | 1.771 | 3.897 | 3.023 | | | | | | 7/18/2017 (Tue) | 1.871 | 3.768 | 3.051 | | | | | | 7/19/2017 (Wed) | 2.072 | 3.803 | 2.995 | | | | | | 7/20/2017 (Thu) | 1.920 | 3.828 | 3.007 | | | | | | 7/21/2017 (Fri) | 2.108 | 3.796 | 3.023 | | | | | | 7/22/2017 (Sat) | 1.937 | 3.833 | 2.919 | | | | | | 7/23/2017 (Sun) | 2.054 | 3.842 | 2.872 | | | | | | 7/24/2017 (Mon) | 1.854 | 4.934 | 3.031 | | | | | | 7/25/2017 (Tue) | 2.042 | 3.666 | 2.998 | | | | | | 7/26/2017 (Wed) | 2.029 | 3.846 | 2.993 | | | | | | 7/27/2017 (Thu) | 1.571 | 3.699 | 2.998 | | | | | | 7/28/2017 (Fri) | 1.677 | 3.777 | 2.967 | | | | | | 7/29/2017 (Sat) | 1,789 | 3.757 | 2.882 | | | | | | 7/30/2017 (Sun) | 1.922 | 3.663 | 2.922 | | | | | | 7/31/2017 (Mon) | 1.907 | 3.727 | 2.932 | | | | | | | To | otal for period | 92.939 | | | | | | | | | 1000000 | | | | | 1.506 Min: 2.998 Avg: 4.934 Max: Printed on: 10/20/2017 Page: 1 Site: la: Nordhoff Place Bergen County, NJ 42" circular line | Date | Minimum
Flow (mgd) | Peak Flow
(mgd) | Total Daily
Flow (mg) | Total Rain
(in) | Peak Hourly
Rain (in) | Peak Interval
Rain (in) | |-----------------|-----------------------|--------------------|--------------------------|--------------------|--------------------------|----------------------------| | 8/1/2017 (Tue) | 1.959 | 3.558 | 2.904 | Villa- | | | | 8/2/2017 (Wed) | 1.616 | 4.257 | 2.982 | | | | | 3/3/2017 (Thu) | 2.247 | 3.870 | 3.057 | | | | | 8/4/2017
(Fri) | 2.117 | 3.874 | 3.047 | | | | | 3/5/2017 (Sat) | 2.075 | 3.852 | 2.987 | | | | | 8/6/2017 (Sun) | 1.966 | 3.803 | 2.966 | | | | | 3/7/2017 (Mon) | 2.039 | 3.956 | 2.978 | | | | | 8/8/2017 (Tue) | 2.126 | 3.848 | 3.077 | | | | | V9/2017 (Wed) | 1.991 | 3.698 | 3.017 | | | | | 8/10/2017 (Thu) | 2.042 | 3.725 | 2,987 | | | | | 3/11/2017 (Fri) | 1.947 | 3.708 | 2.981 | | | | | 8/12/2017 (Set) | 2.116 | 3.707 | 3.015 | | | | | 8/13/2017 (Sun) | 1.784 | 3.825 | 2.939 | | | | | 8/14/2017 (Mon) | 1.795 | 3.746 | 2.987 | | | | | 8/15/2017 (Tue) | 1.659 | 4.040 | 2.991 | | | | | 8/16/2017 (Wed) | 1.857 | 3.700 | 2.977 | | | | | 8/17/2017 (Thu) | 1.819 | 3.815 | 2.955 | | | | | 8/18/2017 (Fri) | 1.288 | 8.062 | 3.437 | | | | | 3/19/2017 (Sat) | 2.178 | 4.078 | 3.120 | | | | | 8/20/2017 (Sun) | 2.069 | 3.901 | 3,115 | | | | | 3/21/2017 (Mon) | 1.776 | 3.953 | 3.074 | | | | | 3/22/2017 (Tue) | 2.031 | 3.788 | 3.071 | | | | | 3/23/2017 (Wed) | 2.034 | 4.101 | 3.066 | | | | | 3/24/2017 (Thu) | 1.960 | 3.833 | 2.999 | | | | | 3/25/2017 (Fri) | 2.055 | 3.833 | 2.974 | | | | | 3/26/2017 (Sat) | 1.939 | 3.667 | 2.882 | | | | | 3/27/2017 (Sun) | 1.859 | 3.690 | 2.899 | | | | | 8/28/2017 (Mon) | 1.781 | 3.636 | 2.923 | | | | | 3/29/2017 (Tue) | 1.939 | 3.666 | 2.932 | | | | | 8/30/2017 (Wed) | 1.929 | 3.631 | 2.915 | | | | | 3/31/2017 (Thu) | 1.829 | 3.824 | 2.931 | | | | | 9/1/2017 (Fri) | 1.931 | 3.853 | 2.916 | | | | | 9/2/2017 (Sat) | 1.867 | 3.633 | 2.781 | | | | | 9/3/2017 (Sun) | 1.869 | 3.977 | 2.943 | | | | | 9/4/2017 (Mon) | 1.927 | 3.883 | 2.969 | | | | | 9/5/2017 (Tue) | 1.796 | 4.315 | 3.005 | | | | | 9/6/2017 (Wed) | 1.956 | 3.818 | 2.987 | | | | | 9/7/2017 (Thu) | 2.068 | 3.730 | 3.070 | | | | | 9/8/2017 (Fri) | 1.929 | 3.878 | 2.990 | | | | | 9/9/2017 (Sat) | 2.046 | 3.875 | 2.948 | | | | | 9/10/2017 (Sun) | 1.729 | 3.749 | 2.963 | | | | | 9/11/2017 (Mon) | 1.823 | 3.794 | 2.952 | | | | | 9/12/2017 (Tue) | 1.783 | 3.801 | 2.960 | | | | | 9/13/2017 (Wed) | 1.773 | 3.815 | 1.481 | | | | Printed on: 10/20/2017 Page: 1 Site: Nordhoff Place Bergen County, NJ | - 27 | Minimum | Peak Flow | Total Daily | Total Rain | Peak Hourly | Peak Interval | |-------|------------|----------------|-------------|---------------|-------------|---------------| | Date | Flow (mgd) | (mqd) | Flow (mg) | (in) | Rain (In) | Rain (in) | | 0.000 | To | tal for period | 130.169 | (10 m) (10 m) | 7-0-000 | - American | Total for period 1.288 2.958 Avg: 8.062 Max: Printed on: 10/20/2017 #### 9.5 Meter Site No. 5 Flow metering was conducted on the lower end of the Main Trunk Sewer relatively near the WPCF. The meter was originally intended to be installed closer to the WPCF, however access issues resulted in the meter being moved further upstream. (See Plate 5) Plate 5 Table 9-6 Summary Flow Data Temp Meter Site 5 Site: 5 Bergen Tumpike R.O.W. and Route 45 Bergeri County, NJ FLOW ASSESSMENT SERVICES 96" Circular Line | Date | Minimum
Flow (mgd) | Peak Flow
(med) | Flow (mg) | Total Rain
(in) | Peak Hourly
Rain (in) | Peak Interval
Rata (in) | |-----------------------|-----------------------|--------------------|-----------|--------------------|--------------------------|----------------------------| | 3/8/2017 (Wed) | 33,061 | 43.481 | 20.288 | 1100000 | | | | 3/9/2017 (Thu) | 23.318 | 44.332 | 34.601 | | | | | 3/10/2017 (Frii) | 22,472 | 47,620 | 38.388 | | | | | 3/11/2017 (Sat) | 22.440 | 48.126 | 35,430 | | | | | 3/12/2017 (8un) | 22.357 | 46.571 | 35.138 | | | | | 3/13/2017 (Mon) | 21.568 | 42.316 | 33.859 | | | | | 3/14/2017 (Tue) | 21.338 | 46,609 | 34.463 | | | | | 3/15/2017 (Wed) | 21.334 | 46.476 | 34.960 | | | | | 3/16/2017 (Thu) | 22.383 | 45.577 | 35.405 | | | | | 3/17/2017 (Fel) | 22.731 | 47.241 | 36.774 | | | | | 3/18/2017 (Set) | 23.616 | 51.421 | 37.042 | | | | | 3/19/2017 (Sun) | 23,815 | 61.259 | 40.907 | | | | | 3/20/2017 (Mon) | 25,301 | 50.751 | 40.811 | | | | | 3/21/2017 (Tue) | 27.339 | 53,286 | 41.837 | | | | | 3/22/2017 (Wed) | 29.432 | 50.483 | 41.515 | | | | | 3/23/2017 (Thu) | 26.331 | 48,710 | 39.573 | | | | | 3/24/2017 (Fri) | 27.662 | 49.572 | 39.888 | | | | | 3/25/2017 (Sat) | 25.989 | 52.935 | 39.876 | | | | | 3/26/2017 (Sun) | 26.727 | 50.714 | 40.025 | | | | | 3/27/2017 (Mon) | 25,910 | 57,761 | 43.494 | | | | | 3/28/2017 (Tue) | 28,988 | 61.577 | 45,719 | | | | | 3/29/2017 (Wed) | 29.735 | 59.635 | 45.874 | | | | | 3/30/2017 (Thu) | 31.030 | 54.573 | 42.688 | | | | | 3/31/2017 (Fri) | 36,651 | 73.201 | 53,350 | | | | | CONTRACTOR CONTRACTOR | 200.000 | 1 000000 | | | | | Min: 21.334 Avg: 38.746 Max: 73.201 Printed on: - 07/2017 Page: 1 Site: Bergen Tumpike R.O.W. and Route 48 Bergen County, NJ 96" Circular Line | Date | Minimum
Flow (mod) | Feak Flow
(mod) | Total Daily
Flow (ma) | Total flain | Peak Hourly
Rain (in) | Peak Interval | |------------------|-----------------------|--------------------|--------------------------|-------------|--------------------------|---------------| | V1/2017 (Saf) | 47.653 | 72.424 | 59 168 | 480 | Carle due | DRIVERS. | | V2/2017 (Sun) | 33.191 | 63.740 | 51.815 | | | | | V3/2017 (Mon) | 36.081 | 63.115 | 49.081 | | | | | 1/4/2017 (Tue) | 44.868 | 80.258 | 64.808 | | | | | 4/5/2017 (Wed) | 47.275 | 69.844 | 58.428 | | | | | 4/5/2017 (Thu) | 42,057 | 81.346 | 60.151 | | | | | 4/7/2017 (Fit) | 48,969 | 74.329 | 60.815 | | | | | 4/8/2017 (Sat) | 40.941 | 67.564 | 54.208 | | | | | 4/9/2017 (Sun) | 34.036 | 62.576 | 50.267 | | | | | 4/10/2017 (Mon) | 33.735 | 58,710 | 48.850 | | | | | 4/11/2017 (Tue) | 32.293 | 55,111 | 46.106 | | | | | 4/12/2017 (Wed) | 30.454 | 59.342 | 44.368 | | | | | 4/13/2017 (Thu) | 28.250 | 52.276 | 42.178 | | | | | 4/14/2017 (Fill) | 26.855 | 54.103 | 41.391 | | | | | 4/15/2017 (Set) | 27.515 | 53.993 | 41.053 | | | | | 4/16/2017 (Sun) | 27.312 | 54.826 | 41.004 | | | | | 4/17/2017 (Mon) | 26.534 | 49.299 | 39.840 | | | | | 4/18/2017 (Tue) | 25.662 | 48.124 | 38.656 | | | | | 4/19/2017 (Wed) | 24.378 | 48.244 | 37.820 | | | | | 4/20/2017 (Thu) | 24.622 | 46.284 | 38.247 | | | | | 4/21/2017 (Pri) | 28.630 | 51.229 | 41.195 | | | | | 4/22/2017 (Sat) | 24.450 | 52.527 | 38.616 | | | | | 4/23/2017 (Sun) | 25.240 | 48.203 | 38.004 | | | | | 4/24/2017 (Mon) | 22.600 | 45,981 | 36.934 | | | | | 4/25/2017 (Tue) | 23.080 | 62.088 | 40.119 | | | | | 4/26/2017 (Wed) | 35.318 | 59.954 | 46.790 | | | | | 4/27/2017 (Thu) | 28.239 | 52.739 | 41.872 | | | | | 4/28/2017 (Fri) | 26.719 | 50.887 | 40.193 | | | | | 4/29/2017 (Sat) | 25,011 | 50.824 | 39.065 | | | | | 4/30/2017 (Sun) | 23.817 | 53.038 | 38.211 | <u> </u> | | | | | Т | otal for period | 1,369.252 | | | | | | | | 100000000 | | | | Ming Aug Max: 22.600 45.642 81.346 Printed on: 6/7/2017 Page: 1 Bergen County, NJ 96" Circular Line | 3.00 PM | Minimum | Pank Flow | Total Daily | Total Rain | Peak Hourly | Peak Interval | |-----------------|------------|-----------------|-------------|------------|-------------|---------------| | Date | Flow (mod) | (mgd) | Flow (mg) | (0) | Rain (in) | Rain (in) | | 5/1/2017 (Mon) | 24,498 | 46,978 | 37,471 | | | | | 5/2/2017 (Tue) | 25.160 | 48.620 | 37.386 | | | | | 5/3/2017 (Wed) | 23.961 | 45.959 | 36.159 | | | | | 5/4/2017 (Thu) | 21.928 | 44.857 | 35.271 | | | | | 5/5/2017 (Fri) | 23.197 | 80.918 | 48.262 | | | | | 5/6/2017 (Sat) | 40.218 | 96.934 | 59.688 | | | | | 5/7/2017 (Sun) | 36.087 | 65.783 | 52.866 | | | | | 5/8/2017 (Mon) | 33.087 | 58.963 | 47.857 | | | | | 5/9/2017 (Tue) | 31.041 | 57.755 | 45.639 | | | | | 5/10/2017 (Wed) | 28.226 | 53.091 | 44.293 | | | | | 5/11/2017 (Thu) | 28.832 | 52.403 | 42.670 | | | | | 5/12/2017 (Frl) | 27.598 | 51.711 | 41.165 | | | | | 5/13/2017 (Sat) | 27.363 | 72.566 | 48.997 | | | | | 5/14/2017 (Sun) | 43,523 | 70,648 | 56.342 | | | | | 5/15/2017 (Mon) | 34.053 | 58.400 | 49.243 | | | | | 5/16/2017 (Tue) | 33,496 | 55.632 | 46.455 | | | | | 5/17/2017 (Wed) | 30.446 | 54.672 | 44.789 | | | | | 5/18/2017 (Thu) | 29.069 | 55.065 | 43.844 | | | | | 5/19/2017 (Fit) | 29.345 | 52.986 | 42,600 | | | | | 5/20/2017 (Bat) | 26.582 | 52,079 | 39.904 | | | | | 5/21/2017 (Sun) | 25,902 | 50.572 | 39,308 | | | | | 5/22/2017 (Mon) | 25,665 | 53.179 | 42.059 | | | | | 5/23/2017 (Tue) | 27.275 | 50.648 | 40.230 | | | | | 5/24/2017 (Wed) | 25.742 | 48.973 | 38.998 | | | | | 5/25/2017 (Thu) | 24.237 | 55,606 | 41.965 | | | | | 5/26/2017 (Frl) | 30.655 | 54.306 | 43.731 | | | | | 5/27/2017 (Bet) | 23.635 | 49.137 | 38.313 | | | | | 5/28/2017 (Sun) | 24 988 | 50.781 | 36.525 | | | | | 5/29/2017 (Mon) | 22.264 | 53.029 | 37.493 | | | | | 5/30/2017 (Tue) | 23.374 | 47.756 | 36.555 | | | | | 5/31/2017 (Wed) | 25.264 | 47.315 | 36.809 | | | | | | 196 | otal for period | 1.332.687 | | | | Min: Avg: Macc 21.928 42,990 95,934 Printed on: 9/7/2017 Page: 1 Bergen County, NJ | 96" | C 10 | COLUMN 1 | Low | 1 love | |-----|------|----------|-----|--------| | 80 | 101 | Cu | IBI | LER | | Date | Minimum
Flow (mgd) | Peak Flow
(mgd) | Total Daily
Flow (mg) | Total Rain
(in) | Peak Hourly
Rain (in) | Peak Interval
Rain (in) | |-----------------|-----------------------|--------------------|--------------------------|--------------------|--------------------------|----------------------------| | 6/1/2017 (Thu) | 24.002 | 47.368 | 36.498 | - Jeil | THAT THE | Tradit Lift | | 6/2/2017 (Fri) | 22.712 | 44.033 | 34.965 | | | | | 6/3/2017 (Sat) | 22.101 | 46.202 | 34.810 | | | | | 6/4/2017 (Sun) | 21.724 | 47.678 | 34.824 | | | | | 6/5/2017 (Mon) | 21.569 | 44.173 | 34.973 | | | | | 6/6/2017 (Tue) | 20.751 | 45.770 | 35.276 | | | | | 8/7/2017 (Wed) | 22.085 | 44.660 | 34.360 | | | | | 6/8/2017 (Thu) | 20.954 | 43.576 | 33.927 | | | | | 6/9/2017 (Fri) | 21.237 | 41.919 | 33.887 | | | | | 6/10/2017 (Set) | 19.773 | 47.309 | 33.055 | | | | | 6/11/2017 (Sun) | 19.315 | 44.205 | 33.153 | | | | | 6/12/2017 (Mon) | 20.139 | 43.160 | 33.330 | | | | | 6/13/2017 (Tue) | 20.137 | 41.920 | 32.984 | | | | | 6/14/2017 (Wed) | 21.716 |
39.886 | 32.401 | | | | | 6/15/2017 (Thu) | 19.498 | 39.338 | 31.939 | | | | | 6/16/2017 (Fri) | 19.548 | 46.775 | 32.625 | | | | | 6/17/2017 (Sat) | 19.791 | 52.409 | 34,369 | | | | | 6/18/2017 (Sun) | 18.465 | 45.780 | 32.036 | | | | | 6/19/2017 (Mon) | 20.198 | 50.343 | 34.728 | | | | | 6/20/2017 (Tue) | 22.314 | 42.355 | 33.302 | | | | | 6/21/2017 (Wed) | 20.604 | 42.112 | 32.987 | | | | | 6/22/2017 (Thu) | 19.777 | 42.114 | 32.160 | | | | | 6/23/2017 (Fri) | 19.714 | 41.350 | 32.140 | | | | | 6/24/2017 (Sat) | 26.153 | 52,200 | 37.825 | | | | | 6/25/2017 (Sun) | 18.650 | 43.274 | 32.013 | | | | | 6/26/2017 (Mon) | 18.714 | 45.724 | 32.146 | | | | | 6/27/2017 (Tue) | 20.265 | 48.642 | 32.618 | | | | | 6/28/2017 (Wed) | 18.748 | 39.921 | 30.471 | | | | | 6/29/2017 (Thu) | 17.492 | 41.724 | 30.454 | | | | | 6/30/2017 (Fri) | 19.052 | 39.070 | 30.205 | | | | | | т | otal for period | 1,000.460 | | | | | | | | 17 492 | | | | 17.492 33.349 Avg: 52,409 Printed on: 10/20/2017 | rgen Turnpike R.O.W. and Route 46 | | Bergen County, No | | 90 | | | |-----------------------------------|-----------------------|--------------------|--------------------------|--------------------|---|----------------------------| | Date | Minimum
Flow (mgd) | Peak Flow
(mgd) | Total Daily
Flow (mg) | Total Rain
(in) | Peak Hourly
Rain (in) | Peak Interval
Rain (in) | | 7/1/2017 (Sat) | 17.471 | 46.864 | 31.484 | 37,0% | 200000000000000000000000000000000000000 | -22 | | 7/2/2017 (Sun) | 18.146 | 37.673 | 29.157 | | | | | 7/3/2017 (Mon) | 18.226 | 41.018 | 29.296 | | | | | 7/4/2017 (Tue) | 18.654 | 43.318 | 31.160 | | | | | 7/5/2017 (Wed) | 18.136 | 37.474 | 29.509 | | | | | 7/6/2017 (Thu) | 18.053 | 39.217 | 29.591 | | | | | 7/7/2017 (Fri) | 17.705 | 59.450 | 37.658 | | | | | 7/8/2017 (Sat) | 21.934 | 48.525 | 35.933 | | | | | 7/9/2017 (Sun) | 20.388 | 41.429 | 31.920 | | | | | 7/10/2017 (Mon) | 19.924 | 42.612 | 32.975 | | | | | 7/11/2017 (Tue) | 22.279 | 44.613 | 32.981 | | | | | 7/12/2017 (Wed) | 20.336 | 43.704 | 31.607 | | | | | 7/13/2017 (Thu) | 18.823 | 39.161 | 31.028 | | | | | 7/14/2017 (Fri) | 17.758 | 50.515 | 35.924 | | | | | 7/15/2017 (Sat) | 21.680 | 45.780 | 32.747 | | | | | 7/16/2017 (Sun) | 18.162 | 43,663 | 31.501 | | | | | 7/17/2017 (Mon) | 19.698 | 40.174 | 30.938 | | | | | 7/18/2017 (Tue) | 18.395 | 39.896 | 30.774 | | | | | 7/19/2017 (Wed) | 18.387 | 40.230 | 30.604 | | | | | 7/20/2017 (Thu) | 18.376 | 38.712 | 30.453 | | | | | 7/21/2017 (Fri) | 18.432 | 37.702 | 30.187 | | | | | 7/22/2017 (Sat) | 17.456 | 39.791 | 29.679 | | | | | 7/23/2017 (Sun) | 18.437 | 39.663 | 31.103 | | | | | 7/24/2017 (Mon) | 18.790 | 56.420 | 37.031 | | | | | 7/25/2017 (Tue) | 20.426 | 41.847 | 31.792 | | | | | 7/26/2017 (Wed) | 18.650 | 40.796 | 30.945 | | | | | 7/27/2017 (Thu) | 19.125 | 40.363 | 30.906 | | | | | 7/28/2017 (Fri) | 18.113 | 39.503 | 30.588 | | | | | 7/29/2017 (Sat) | 16.609 | 40.167 | 29.343 | | | | | 7/30/2017 (Sun) | 15.752 | 38.983 | 28.759 | | | | | 7/31/2017 (Mon) | 18.016 | 37.152 | 28.816 | | | | | THE WOLLD VIETNICS CO. | Te | otal for period | 976.390 | | | | | | | Min: | 15.752 | | | | | | | Avg: | 31.496 | | | | | | | Max: | 59.450 | | | | Printed on: 10/20/2017 Site: | CARGO I | Minn. | Aller of the | 1.0 | |---------|-------|--------------|------| | 96" | Cifci | urar I | LIFN | | Dete | Minimum
Flow (mark) | Peak Flow | Total Daily | Total Rain
(in) | Peak Hourly
Rain (in) | Peak Interval
Rain (in) | |------------------------|------------------------|-----------------|-------------|--------------------|--------------------------|----------------------------| | Date
8/1/2017 (Tue) | Flow (mgd)
17.654 | (mgd)
35.146 | 28.505 | - Cont | Patric Dell | season (m) | | 8/2/2017 (Wed) | 17.451 | 45.378 | 30.487 | | | | | 8/3/2017 (Thu) | 17.738 | 35.814 | 28.743 | | | | | 8/4/2017 (Frii) | 17.413 | 38.916 | 29.173 | | | | | 8/5/2017 (Sat) | 18.305 | 41.852 | 30.660 | | | | | 8/6/2017 (Sun) | 15.809 | 36.905 | 27.786 | | | | | 8/7/2017 (Mon) | 17.629 | 50.611 | 33.079 | | | | | 8/8/2017 (Tue) | 18.513 | 39.776 | 30.153 | | | | | 8/9/2017 (Wed) | 17.107 | 38.796 | 29.332 | | | | | 8/10/2017 (Thu) | 17.243 | 37.621 | 28.949 | | | | | 8/11/2017 (Fri) | 16.962 | 37.403 | 28.746 | | | | | 8/12/2017 (Sat) | 18.425 | 42.253 | 30.342 | | | | | 8/13/2017 (Sun) | 15.868 | 39.322 | 28.369 | | | | | 8/14/2017 (Mon) | 17.534 | 37.540 | 28.688 | | | | | 8/15/2017 (Tue) | 17.960 | 36.680 | 29.189 | | | | | 8/16/2017 (Wed) | 17.461 | 36.798 | 28.559 | | | | | 8/17/2017 (Thu) | 17.795 | 35.392 | 28.214 | | | | | 8/18/2017 (Fri) | 17.430 | 49.164 | 35.671 | | | | | 8/19/2017 (Sat) | 20.416 | 41.414 | 31.402 | | | | | 8/20/2017 (Sun) | 17.213 | 38.332 | 28.843 | | | | | 8/21/2017 (Mon) | 17,573 | 37.984 | 29.333 | | | | | 8/22/2017 (Tue) | 17.601 | 38.839 | 29.553 | | | | | 8/23/2017 (Wed) | 18.658 | 40.747 | 30.470 | | | | | 8/24/2017 (Thu) | 17.175 | 37.840 | 28.023 | | | | | 8/25/2017 (Fri) | 16.058 | 38.684 | 27.980 | | | | | 8/26/2017 (Sat) | 15.621 | 40.114 | 27.200 | | | | | 8/27/2017 (Sun) | 15,966 | 37.617 | 26.955 | | | | | 8/28/2017 (Mon) | 16.197 | 37,131 | 27.605 | | | | | 8/29/2017 (Tue) | 16.469 | 35.260 | 27.683 | | | | | 8/30/2017 (Wed) | 15.789 | 35.293 | 27.855 | | | | | 8/31/2017 (Thu) | 16.202 | 35.169 | 27.009 | | | | | 9/1/2017 (Fri) | 15.995 | 34.283 | 26.562 | | | | | 9/2/2017 (Sat) | 13.614 | 40.121 | 26.721 | | | | | 9/3/2017 (Sun) | 22.990 | 45.411 | 33.276 | | | | | 9/4/2017 (Mon) | 16.284 | 42.728 | 28.508 | | | | | 9/5/2017 (Tue) | 17.144 | 44.204 | 29.769 | | | | | 9/6/2017 (Wed) | 17.618 | 45.754 | 32.377 | | | | | 9/7/2017 (Thu) | 26.466 | 42.840 | 33.811 | | | | | 9/8/2017 (Fri) | 23.639 | 36.943 | 31.413 | | | | | 9/9/2017 (Sat) | 22.372 | 39.581 | 31.205 | | | | | 9/10/2017 (Sun) | 21.870 | 41.172 | 31.489 | | | | | 9/11/2017 (Mon) | 22.185 | 38.909 | 31.150 | | | | | 9/12/2017 (Tue) | 22.356 | 34.907 | 30.521 | | | | | 9/13/2017 (Wed) | 22.369 | 35.426 | 17.157 | | | | | Printed on: | 10/20/2017 | Page: 1 | |-------------|------------|---------| Site: 5 Bergen Turnpike R.O.W. and Route 45 Bergen County, NJ 96" Circular Line | | Minimum | Peak Flow | Total Daily | Total Rain | Peak Hourly | Peak Interval | B | |------|------------|----------------|-------------|------------|-------------|---------------|---| | Date | Flow (mgd) | (mgd) | Flow (mg) | (in) | Rain (in) | Rain (in) | | | | To | tal for period | 1,288.514 | | | | | Total for period 13.614 Min: 29.284 Avg: Max: 50.611 Printed on: 10/20/2017 Page: 2 #### 9.6 Meter Site No. 6 Flow metering was conducted on the upper end of the Main Trunk Sewer in New Milford as an upper boundary condition to the model. The proposed meter location was moved into New Milford due to access problems. (See Plate 6) Plate 6 Table 9-7 Summary Flow Data Temp Meter Site 6 #### Summary Flow Report 6 151 River Lane Bergen County, NJ 82" Circular Line | 151 Pover Lane | Bergeri County, NJ | | | oz Circum Line | | | | |------------------|-----------------------|--------------------|---------------------------|--------------------|--------------------------|----------------------------|--| | Owte | Minimum
Flow (mpd) | Peak Flow
(mod) | Total Daily
Flow (reg) | Total Rain
(in) | Peak Hourly
Rain (in) | Penk Interval
Rain (in) | | | 3/9/2017 (Thu) | 19.060 | 25.503 | 6.733 | | | | | | 3/10/2017 (Frl) | 11.349 | 26.473 | 20.550 | | | | | | 3/11/2017 (Sat) | 12.340 | 27.901 | 20.651 | | | | | | 3/12/2017 (Sun) | 12.985 | 27.716 | 20.678 | | | | | | 3/13/2017 (Mon) | 11.623 | 24.434 | 19.456 | | | | | | 3/14/2017 (Tue) | 12.182 | 26.791 | 19.886 | | | | | | 3/15/2017 (Wed) | 11.896 | 26.274 | 20.107 | | | | | | 3/16/2017 (Thu) | 12.024 | 25.014 | 19.960 | | | | | | 3/17/2017 (Frii) | 12,555 | 24.359 | 19.910 | | | | | | 3/18/2017 (Set) | 11,725 | 28.903 | 20.587 | | | | | | 3/19/2017 (Sun) | 12.932 | 30.035 | 22.002 | | | | | | 3/20/2017 (Mon) | 14.723 | 26.918 | 21.614 | | | | | | 3/21/2017 (Tue) | 14.696 | 28.928 | 21.965 | | | | | | 3/22/2017 (Wed) | 15.922 | 28.031 | 22,637 | | | | | | 3/23/2017 (Thu) | 13.774 | 27.099 | 21.885 | | | | | | 3/24/2017 (Fri) | 13.146 | 27.774 | 21.749 | | | | | | 3/25/2017 (Sat) | 14.625 | 29.586 | 22.304 | | | | | | 3/26/2017 (Sun) | 15.034 | 29.383 | 22.906 | | | | | | 3/27/2017 (Mon) | 14.173 | 30.034 | 23.527 | | | | | | 3/28/2017 (Tue) | 15,434 | 30.913 | 24.316 | | | | | | 3/29/2017 (Wed) | 15,361 | 30.319 | 24.453 | | | | | | 3/30/2017 (Thu) | 16.183 | 29.600 | 23.284 | | | | | | 3/31/2017 (Frl) | 16,069 | 36.203 | 26.334 | | | | | | | j | Total for period | 487.495 | | | | | | | | Minc | 11,349 | | | | | | | | Avg | 21.195 | | | | | | | | Masc: | 36.203 | | | | | Printed on: 6/7/2017 | 1 River Lane | Bergen County, NJ | | | 82" Circular Line | | | | |-----------------|-----------------------|---------------------|--------------------------|--------------------|--------------------------|----------------------------|--| | Date | Minimum
Flow (mgd) | Peak Flow
(mgs)) | Total Daily
Flow (mg) | Total Rain
(in) | Peak Hourty
Rain (in) | Peak Interval
Bain (in) | | | 4/1/2017 (Sat) | 22,430 | 37.639 | 29.987 | - Welter | | 30000000000 | | | 4/2/2017 (Sun)- | 18.617 | 35,920 | 27.884 | | | | | | 4/3/2017 (Mon) | 18.298 | 32.273 | 26.680 | | | | | | 4/4/2017 (Tue) | 21.710 | 41.626 | 33.595 | | | | | | 4/5/2017 (Wed) | 24.217 | 39.233 | 31,895 | | | | | | 4/6/2017 (Thu) | 21.787 | 43.318 | 31.819 | | | | | | 4/7/2017 (Fri) | 24.822 | 39.663 | 32.175 | | | | | | 4/8/2017 (Sat) | 21.375 | 38,216 | 30.067 | | | | | | 4/9/2017 (Sun) | 19.428 | 36.855 | 28.229 | | | | | | 4/10/2017 (Mon) | 19.226 | 33.897 | 27.809 | | | | | | 4/11/2017 (Tue) | 18.062 | 32.410 | 25.596 | | | | | | 4/12/2017 (Wed) | 17.096 | 33.226 | 24,826 | | | | | | 4/13/2017 (Thu) | 16.342 | 28.858 | 23.882 | | | | | | 4/14/2017 (Fri) | 15.696 | 29.817
| 23.467 | | | | | | 4/15/2017 (Sat) | 15,771 | 31,244 | 23.794 | | | | | | 4/16/2017 (Sun) | 15,368 | 33.305 | 23.733 | | | | | | 4/17/2017 (Mon) | 15.457 | 27,946 | 22.577 | | | | | | 4/18/2017 (Tue) | 14.207 | 27.702 | 21.803 | | | | | | 4/19/2017 (Wed) | 13.436 | 27.173 | 21.616 | | | | | | 4/20/2017 (Thu) | 13,890 | 27.084 | 21,574 | | | | | | 4/21/2017 (Frl) | 15.090 | 28.686 | 22.175 | | | | | | 4/22/2017 (Sat) | 14.028 | 27.741 | 21.842 | | | | | | 4/23/2017 (Sun) | 13,650 | 28.371 | 21.846 | | | | | | 4/24/2017 (Mon) | 13.698 | 26.359 | 21.067 | | | | | | 4/25/2017 (Tue) | 13.423 | 30,844 | 22.017 | | | | | | 4/26/2017 (Wed) | 16.697 | 28.796 | 23.876 | | | | | | 4/27/2017 (Thu) | 15.265 | 28.472 | 22.875 | | | | | | 4/28/2017 (Frl) | 14,970 | 28.257 | 22.158 | | | | | | 4/29/2017 (Sat) | 14,505 | 29.722 | 22,193 | | | | | | 4/30/2017 (Sun) | 14.009 | 28.429 | 21.917 | | | | | | | To | stal for period | 754.972 | | | | | | | | Min: | 13.423 | | | | | | | | Avg. | 25.166 | | | 14 | | | | | Maga | 43.318 | | | | | Printed on: 6/7/2017 Site: 6 151 River Lane Bergen County, NJ 82° Circular Line | of River Lane | | bergen Coun | gy, near | 0.2 | Circular Line | | |------------------|------------------------|--------------------|--------------------------|--------------------|--------------------------|----------------------------| | Date | Minimum
Flow (mgsl) | Peak Flow
(mgd) | Total Daily
Flow (mg) | Total Rain
(in) | Peak Hourly
Rain (in) | Peak Interval
Rath (in) | | 5/1/2017 (Mon) | 13.694 | 26.912 | 21.245 | | | | | 5/2/2017 (Tue) | 13.505 | 26.298 | 20.953 | | | | | 5/3/2017 (Wed) | 13,301 | 25.500 | 20.162 | | | | | 5/4/2017 (Thu) | 12,506 | 24.960 | 19.944 | | | | | 5/5/2017 (Fri) | 12.913 | 43.592 | 25.270 | | | | | 5/5/2017 (Sat) | 20.135 | 39.725 | 29.052 | | | | | 5/7/2017 (Sun) | 19.501 | 34.378 | 28.314 | | | | | 5/8/2017 (Mon) | 18.870 | 32.046 | 26.196 | | | | | 5/9/2017 (Tue) | 17.242 | 31.098 | 24.871 | | | | | 5/10/2017 (Wed) | 16.487 | 30,288 | 24.274 | | | | | 5/11/2017 (Thu) | 16.028 | 28.851 | 23.668 | | | | | 5/12/2017 (Fri) | 15.721 | 28.994 | 23.034 | | | | | 5/13/2017 (\$at) | 14.924 | 36.058 | 26.242 | | | | | 5/14/2017 (Sun) | 22.032 | 36.960 | 29,847 | | | | | 5/15/2017 (Mon) | 19.264 | 33.202 | 27.083 | | | | | 5/16/2017 (Tue) | 17.989 | 32.156 | 25.396 | | | | | 5/17/2017 (Wed) | 17.640 | 29.854 | 24.682 | | | | | 5/18/2017 (Thu) | 16.423 | 29.673 | 24,082 | | | | | 5/19/2017 (Fri) | 15.881 | 28.736 | 23.226 | | | | | 5/20/2017 (Sat) | 14.546 | 29.657 | 22.427 | | | | | 5/21/2017 (Sun) | 14.230 | 29.194 | 22.432 | | | | | 5/22/2017 (Mon) | 13,880 | 27.858 | 22.367 | | 53 | | | 5/23/2017 (Tue) | 14.617 | 27.468 | 22.030 | | | | | 5/24/2017 (Wed) | 14.033 | 26.191 | 21.364 | | | | | 5/25/2017 (Thu) | 13.663 | 26.959 | 21.715 | | | | | 5/26/2017 (Fri) | 15.020 | 28.623 | 22.302 | | | | | 5/27/2017 (Sat) | 13.615 | 28.347 | 20.907 | | | | | 5/28/2017 (Sun) | 13.450 | 27.847 | 20.442 | | | | | 5/29/2017 (Mon) | 12.676 | 28.335 | 21.023 | | | | | 5/30/2017 (Tue) | 12.968 | 25.921 | 20.613 | | | | | 5/31/2017 (Wed) | 12,724 | 25.820 | 20.526 | 7.1 | | | | | Tr | otal for period | 725.689 | | | | | | | Min: | 12,505 | | | | | | | Avga | 23.409 | | | | | | | Max: | 43.592 | | | | Printed on: 8/7/2017 Site: 151 River Lane Bergen County, NJ 82*0 | Control matter | | | X1.1050 | 030506 | | | |-----------------|-----------------------|--------------------|--------------------------|--------------------|--------------------------|----------------------------| | Date | Minimum
Flow (mgd) | Peak Flow
(mgd) | Total Daily
Flow (mg) | Total Rain
(in) | Peak Hourly
Rain (in) | Peak Interval
Rain (in) | | 5/1/2017 (Thu) | 13.162 | 25.974 | 20.307 | -2001 | - 17 | | | 8/2/2017 (Fri) | 12.566 | 25.237 | 19.935 | | | | | 6/3/2017 (Sat) | 12.196 | 26.065 | 19.524 | | | | | 6/4/2017 (Sun) | 11.857 | 26.317 | 19.858 | | | | | 6/5/2017 (Mon) | 12.276 | 24.484 | 19.411 | | | | | 8/6/2017 (Tue) | 12.279 | 24.546 | 19.441 | | | | | 8/7/2017 (Wed) | 11.643 | 24.282 | 19.028 | | | | | 8/8/2017 (Thu) | 11.425 | 23.542 | 18.842 | | | | | 6/9/2017 (Fri) | 11.651 | 23.733 | 18.428 | | | | | 6/10/2017 (Set) | 11.065 | 24.128 | 18.138 | | | | | 6/11/2017 (Sun) | 10,358 | 24.793 | 18.414 | | | | | 6/12/2017 (Mon) | 10.502 | 22.551 | 17.773 | | | | | 8/13/2017 (Tue) | 10.462 | 22.437 | 17.590 | | | | | 8/14/2017 (Wed) | 10.731 | 22.191 | 17.462 | | | | | 8/15/2017 (Thu) | 10.518 | 21.824 | 17.337 | | | | | 5/16/2017 (Fri) | 10.261 | 22.312 | 17.331 | | | | | 8/17/2017 (Sat) | 10.169 | 25.171 | 17.819 | | | | | 6/18/2017 (Sun) | 10.317 | 24.470 | 18.201 | | | | | 8/19/2017 (Mon) | 10.263 | 23.838 | 18.255 | | | | | 6/20/2017 (Tue) | 10.931 | 22.565 | 17.769 | | | | | 8/21/2017 (Wed) | 10.543 | 21.957 | 17.377 | | | | | 6/22/2017 (Thu) | 10.021 | 21.554 | 17,164 | | | | | 6/23/2017 (Fri) | 10.093 | 21.332 | 17.165 | | | | | 6/24/2017 (Sat) | 11.500 | 26.297 | 18.223 | | | | | 8/25/2017 (Sun) | 9.946 | 23.011 | 17.275 | | | | | 6/26/2017 (Mon) | 9.841 | 21.112 | 16.732 | | | | | 6/27/2017 (Tue) | 10.137 | 21.252 | 16.672 | | | | | 6/28/2017 (Wed) | 9.794 | 25.429 | 16.341 | | | | | 6/29/2017 (Thu) | 8.985 | 21.291 | 16.255 | | | | | 6/30/2017 (Fri) | 9.403 | 20.502 | 16.186 | | | | | | To | otal for period | 540.253 | | | | | | | Min: | 8.986 | | | | Min: 8.986 Avg: 18.008 Max: 26.317 Printed on: 10/20/2017 Page: 1 Site: 151 River Lane Bergen County, NJ 82" Circular Line | in the second | | 22 A 20 | M40000 | 10000 | THE PROPERTY OF THE PARTY TH | | |-----------------|-----------------------|---|--------------------------|--------------------|--|----------------------------| | Date | Minimum
Flow (mgd) | Peak Flow
(mgd) | Total Daily
Flow (mg) | Total Rain
(in) | Peak Hourly
Rain (in) | Peak Interval
Rain (in) | | 7/1/2017 (Sat) | 9.357 | 22.747 | 16.297 | - Tree | A CANADA | - and teles | | 7/2/2017 (Sun) | 9.173 | 21.130 | 15.733 | | | | | 7/3/2017 (Mon) | 9.349 | 20.576 | 15.480 | | | | | 7/4/2017 (Tue) | 9.111 | 21,191 | 15.665 | | | | | 7/5/2017 (Wed) | 9.073 | 20.013 | 15.621 | | | | | 7/6/2017 (Thu) | 9.349 | 20.097 | 15.523 | | | | | 7/7/2017 (Fri) | 9.251 | 31.117 | 18.696 | | | | | 7/8/2017 (Sat) | 11.784 | 25.322 | 18.724 | | | | | 7/9/2017 (Sun) | 10.340 | 23.344 | 17.306 | | | | | 7/10/2017 (Mon) | 10.488 | 20.818 | 16.947 | | | | | 7/11/2017 (Tue) | 10.549 | 21.576 | 16.967 | | | | | 7/12/2017 (Wed) | 9.902 | 21.035 | 16.704 | | | | | 7/13/2017 (Thu) | 9.733 | 21.088 | 16.451 | | | | | 7/14/2017 (Fri) | 9.687 | 23.908 | 17.394 | | | | | 7/15/2017 (Sat) | 10.634 | 23.361 | 17.181 | | | | | 7/16/2017 (Sun) | 9.696 | 22.886 | 16.858 | | | | | 7/17/2017 (Mon) | 10.002 | 21.529 | 16.627 | | | | | 7/18/2017 (Tue) | 9.782 | 20.606 | 16.469 | | | | | 7/19/2017 (Wed) | 9.569 | 20.501 | 16.316 | | | | | 7/20/2017 (Thu) | 9.741 | 20.987 | 16.335 | | | | | 7/21/2017 (Fri) | 9.705 | 21.198 | 16.332 | | | | | 7/22/2017 (Sat) | 9.256 | 21.501 | 16.053 | | | | | 7/23/2017 (Sun) | 9.166 | 21.928 | 16,258 | | | | | 7/24/2017 (Mon) | 9.267 | 25.356 | 17.546 | | | | | 7/25/2017 (Tue) | 10.079 | 19.715 | 16.503 | | | | | 7/26/2017 (Wed) | 9,750 | 19.638 | 16.251 | | | | | 7/27/2017 (Thu) | 9.838 | 19.539 | 16.243 | | | | | 7/28/2017 (Fri) | 9.874 | 19.973 | 16.244 | | | | | 7/29/2017 (Sat) | 9.226 | 21.451 | 15.526 | | | | | 7/30/2017 (Sun) | 8.877 | 21.381 | 15.402 | | | | | 7/31/2017 (Mon) | 8.854 | 19.512 | 15.073 | | | | | | Т | otal for period | 510.723 | | | | | | | Min: | 8.854 | | | | Min: Avg: Max: 8.854 16.475 31.117 Printed on: 10/20/2017 Site: 6 151 River Lane Bergen County, NJ 82" Circular Line | | \$85-500 cm | Beat Floor | Total Palls | Total Pale | Deal Manub | Dank Interest | |-----------------|-----------------------|--------------------|--------------------------|--------------------
--------------------------|-----------------------------| | Date | Minimum
Flow (mgd) | Peak Flow
(mgd) | Total Daily
Flow (mg) | Total Rain
(in) | Peak Hourty
Rain (in) | Peak Interval
Ralin (in) | | 8/1/2017 (Tue) | 8.508 | 19,199 | 14.889 | | 1,200 | 1100 | | 3/2/2017 (Wed) | 8.160 | 23.336 | 14.939 | | | | | 8/3/2017 (Thu) | 8.698 | 18.679 | 14.614 | | | | | 8/4/2017 (Fri) | 8.488 | 18.512 | 14.429 | | | | | 8/5/2017 (Sat) | 8.471 | 21.021 | 15.047 | | | | | 8/6/2017 (Sun) | 8.357 | 20.459 | 14.681 | | | | | 8/7/2017 (Mon) | 8.205 | 20,477 | 15.338 | | | | | 8/8/2017 (Tue) | 9.148 | 18.944 | 14.992 | | | | | 8/9/2017 (Wed) | 8.393 | 18.514 | 14.567 | | | | | 8/10/2017 (Thu) | 8.508 | 18.287 | 14.085 | | | | | 8/11/2017 (Fri) | 7.721 | 17.565 | 13.650 | | | | | 8/12/2017 (Sat) | 8.635 | 19.629 | 14.299 | | | | | 8/13/2017 (Sun) | 8.140 | 21.510 | 14.619 | | | | | 8/14/2017 (Mon) | 8.105 | 18.686 | 15.058 | | | | | 8/15/2017 (Tue) | 8.956 | 18.525 | 15.135 | | | | | 8/16/2017 (Wed) | 8.849 | 18.839 | 15.182 | | | | | 8/17/2017 (Thu) | 8.701 | 18.545 | 14.987 | | | | | 8/18/2017 (Fri) | 8.616 | 21.232 | 16.291 | | | | | 8/19/2017 (Sat) | 9.242 | 20.774 | 15.660 | | | | | 8/20/2017 (Sun) | 8.538 | 19.933 | 15.304 | | | | | 8/21/2017 (Mon) | 8.783 | 18.745 | 15.281 | | | | | 8/22/2017 (Tue) | 8.831 | 18.693 | 15.264 | | | | | 8/23/2017 (Wed) | 9.259 | 18.749 | 15.270 | | | | | 8/24/2017 (Thu) | 8.457 | 18.693 | 14.877 | | | | | 8/25/2017 (Fri) | 8.353 | 18.583 | 14.783 | | | | | 8/26/2017 (Sat) | 8.061 | 19.672 | 14.615 | | | | | 8/27/2017 (Sun) | 7.867 | 19.333 | 14.570 | | | | | 8/28/2017 (Mon) | 8.258 | 18.256 | 14.539 | | | | | 8/29/2017 (Tue) | 8.003 | 17.992 | 14.453 | | | | | 8/30/2017 (Wed) | 8.171 | 18.252 | 14.603 | | | | | 8/31/2017 (Thu) | 8.040 | 18.042 | 14.334 | | | | | 9/1/2017 (Fri) | 7.828 | 18.446 | 14.235 | | | | | 9/2/2017 (Sat) | 7.505 | 18.355 | 13.857 | | | | | 9/3/2017 (Sun) | 9.553 | 21.674 | 15.676 | | | | | 9/4/2017 (Mon) | 8.058 | 20.935 | 15.326 | | | | | 9/5/2017 (Tue) | 8.224 | 19,665 | 15.126 | | | | | 9/6/2017 (Wed) | 8.219 | 20.427 | 15.647 | | | | | 9/7/2017 (Thu) | 9.876 | 19.479 | 16.015 | | | | | 9/8/2017 (Fri) | 8.647 | 18.937 | 15.077 | | | | | 9/9/2017 (Sat) | 7.959 | 20.875 | 15.114 | | | | | 9/10/2017 (Sun) | 7.720 | 20.717 | 15.307 | | | | | 9/11/2017 (Mon) | 7.998 | 18.899 | 15.026 | | | | | 9/12/2017 (Tue) | 7.896 | 18.872 | 14.727 | | | | | 9/13/2017 (Wed) | 7.958 | 18.310 | 7.295 | | | | Printed on: 10/20/2017 Page: 1 Date #### Summary Flow Report Site: 151 River Lane Bergen County, NJ Minimum Flow (mgd) | Total Daily | Total Rain | Peak Hourly | Peak Interval | | |-------------|------------|-------------|---------------|----| | Flow (mn) | link | Rain (in) | Rain (in) | ш. | 648.785 Total for period Peak Flow (mgd) 7.505 Min: 14.745 Avg: 23.336 Max: #### 9.7 Meter Site No. 7 Flow metering was conducted on the lower end of the Paramus, Maywood, River Edge Branch Trunk Sewer just upstream of the Main Trunk Sewer in Hackensack as another upper boundary condition to the model. (See Plate 7) Plate 7 Table 9-8 Summary Flow Data Temp Meter Site 7 #### Summary Flow Report Bergen County, NJ 42" Circular Line Hackensack Avenue Shopping Mat Peak Flow Total Rain Peak Hourly Peak Interval Minimum Total Duity Rain (in) Rain (in) lint Flow (med) (mgd) Flow (ma) 3/9/2017 (Thu) 6.236 7.781 2,841 3/10/2017 (Fri) 3.734 8.218 6.478 3/11/2017 (Sat) 3.767 8.906 6.559 3/12/2017 (Sun) 3.662 8.451 6.250 3/13/2017 (Mon) 3.536 7.633 6.135 3/14/2017 (Tue) 3.661 7.686 5.967 3,715 8.093 6.361 3/15/2017 (Wed) 8.060 6.317 3/16/2017 (Thu) 3.516 8.142 6.444 3/17/2017 (Fri) 3,588 3/18/2017 (Sat) 3,903 8.900 6.653 9.299 6.890 3/19/2017 (Sun) 3.890 7.228 3/20/2017 (Mon) 4.283 9.102 7,633 3/21/2017 (Tue) 4.689 10.348 9.254 7.746 3/22/2017 (Wed) 5.057 3/23/2017 (Thu) 4.777 9.146 7,432 7.317 3/24/2017 (Fri) 4.628 8.929 7,358 3/25/2017 (Set) 4.686 9.860 3/26/2017 (Sun) 4.481 9.312 7,111 3/27/2017 (Mon) 10.098 4.782 7.671 3/28/2017 (Tue) 5.052 10.197 7.862 3/29/2017 (Wed) 5.438 9.941 8.059 9.460 3/30/2017 (Thu) 5.110 7.729 5.370 3/31/2017 (Fri) 12.988 9.377 Total for period 159.418 3.516 Mind 6.931 Avg: Max: 12.988 Printed on: 6/7/2017 Page: 1 Site: Hackensack Avenue Shopping Mail Bergen County, NJ 42" Circular Line | | 2000 (A. 1000 100 | | | | The second secon | | |-----------------|--|--------------------|--------------------------|--------------------|--|----------------------------| | Date | Minimum
Flow (mgd) | Peak Flow
(mod) | Total Daily
Flow (mg) | Total Rain
(in) | Peak Hourty
Rain (in) | Peak Interval
Rain (in) | | 4/1/2017 (Sat) | 8.601 | 12.498 | 10.791 | | | | | (/2/2017 (Sun) | 7.011 | 11.360 | 9.492 | | | | | U3/2017 (Mon) | 6.637 | 10.234 | 9.036 | | | | | 94/2017 (Tue) | 7,471 | 13.810 | 12.038 | | | | | US/2017 (Wed) | 8.714 | 11.918 | 10.850 | | | | | 06/2017 (Thu) | 7.909 | 14.497 | 11.147 | | | | | 4/7/2017 (Fri) | 9.482 | 12.733 | 11.437 | | | | | t/8/2017 (Sat) | 7.966 | 12.486 | 10.510 | | | | | 4/9/2017 (Sun) | 7.075 | 11.738 | 9.661 | | | | | 4/10/2017 (Mon) | 6.911 | 10.973 | 9,451 | | | | | 4/11/2017 (Tue) | 6.669 | 10.638 | 9,195 | | | | | 4/12/2017 (Wed) | 6.419 | 10,450 | 8.993 | | | | | 4/13/2017 (Thu) | 6.129 | 10.265 | 8.776 | | | | | 4/14/2017 (Pil) | 5.800 | 10.273 | 8.571 | | | | | 4/15/2017 (Set) | 5.676 | 10.582 | 8,604 | | | | | 4/16/2017 (Sun) | 5.694 | 10.448 | 8.271 | | | | | 4/17/2017 (Mon) | 5.470 | 9,610 | 8.230 | | | | | 4/18/2017 (Tue) | 5.073 | 9.262 | 7.901 | | | | | 4/19/2017 (Wed) | 5.135 | 9.056 | 7.807 | | | | | 4/20/2017 (Thu) | 4.954 | 9.273 | 7.824 | | | | | 4/21/2017 (Fri) | 5.357 | 9.607 | 8.107 | | | | | 4/22/2017 (Sat) | 5.178 | 9.816 | 7.912 | | | | | 4/23/2017 (Sun) | 5.025 | 9.655 | 7.722 | | | | | 4/24/2017 (Mon) | 4.821 | 9.748 | 7.639 | | | | | 4/25/2017 (Tue) | 4.840 | 11,532 | 7,781 |
| | | | 4/26/2017 (Wed) | 5.778 | 10.221 | 8.543 | | | | | W27/2017 (Thu) | 5.572 | 9.596 | 8.122 | | | | | 4/28/2017 (Fri) | 5.440 | 9.475 | 7.910 | | | | | 4/29/2017 (Sat) | 5.134 | 10.277 | 7,814 | | | | | 4/30/2017 (Sun) | 4.932 | 9.478 | 7.415 | | | | | | T | otal for period | 267.562 | | | | | | | 5255 | 4.000 | | | | Min: Avg: Max: 4.821 8.918 14.497 Printed on: 97/2017 Page: 1 Hackensack Avenue Shopping Mall Bergen County, NJ 42" Circular Line | American in the two Americans are | | Grangen Schooling, 143 | | The Control Control | | | | |-----------------------------------|-----------------------|------------------------|--------------------------|---------------------|--------------------------|----------------------------|--| | Date | Minimum
Flow (mgd) | Peak Flow
(mgd) | Total Dally
Flow (mg) | Total Rain | Peak Hourty
Rain (In) | Peak feterval
Rain (in) | | | 5/1/2017 (Mon) | 4.944 | 9.294 | 7.527 | | | | | | 5/2/2017 (Tue) | 4.920 | 9.573 | 7.507 | | | | | | 5/3/2017 (Wed) | 4.691 | 8.747 | 7.255 | | | | | | 5/4/2017 (Thu) | 4.583 | 8.743 | 7.097 | | | | | | 5/5/2017 (Fri) | 4.517 | 21,541 | 10.846 | | | | | | 5/6/2017 (Sat) | 9.016 | 14,614 | 11.581 | | | | | | 5/7(2017 (Sun) | 8.102 | 12.999 | 10.608 | | | | | | 5/8/2017 (Mon) | 7.185 | 11.649 | 9.918 | | | | | | 5/9/2017 (Tue) | 6.941 | 10.832 | 9.625 | | | | | | 5/10/2017 (Wed) | 6.537 | 11.154 | 9.383 | | | | | | 5/11/2017 (Thu) | 6.187 | 10.304 | 8.986 | | | | | | 5/12/2017 (Frii) | 6.025 | 10.312 | 8.776 | | | | | | 5/13/2017 (Sat) | 5.615 | 13.334 | 10.182 | | | | | | 5/14/2017 (Sun) | 8.875 | 13.128 | 11.193 | | | | | | 5/15/2017 (Mari) | 7.866 | 11.632 | 10.192 | | | | | | 5/16/2017 (Tue) | 6.934 | 10.749 | 9.485 | | | | | | 5/17/2017 (Wed) | 6.468 | 10.435 | 9.104 | | | | | | 5/18/2017 (Thu) | 6.241 | 10.132 | 8.881 | | | | | | 5/19/2017 (Frii) | 5.934 | 9.949 | 6.696 | | | | | | 5/20/2017 (Swt) | 5.764 | 10.207 | 8,368 | | | | | | 5/21/2017 (Sun) | 5.551 | 9.912 | 8.106 | | | | | | 5/22/2017 (Mon) | 5.482 | 10.049 | 8.413 | | | | | | 5/23/2017 (Tue) | 5.612 | 9.574 | 8.293 | | | | | | 5/24/2017 (Wed) | 5.342 | 9.231 | 8.049 | | | | | | 5/25/2017 (Thu) | 5.106 | 9.768 | 8.239 | | | | | | 5/25/2017 (Frl) | 6.157 | 10.029 | 8.633 | | | | | | 5/27/2017 (Sat) | 5.477 | 9.975 | 8.067 | | | | | | 5/28/2017 (Sun) | 5.178 | 9.432 | 7.547 | | | | | | 5/29/2017 (Mon) | 5.061 | 10.161 | 7.831 | | | | | | 5/30/2017 (Tue) | 4.993 | 9.172 | 7.802 | | | | | | 5/31/2017 (Wed) | 5.091 | 9.216 | 7.844 | | | | | | | Ti | etal for period | 274.136 | | | | | | | | | | | | | | 4.517 Minc Avrg: 8.843 21.541 Printed on: 8/7/2017 Bergen County, NJ Max: 42" Circular Line | Date | Minimum
Flow (mgd) | Peak Flow
(mgd) | Total Daily
Flow (mg) | Total Rain
(in) | Peak Hourly
Rain (in) | Peak Interval | |-----------------|-----------------------|--------------------|--------------------------|--------------------|--------------------------|----------------| | 3/1/2017 (Thu) | 5.262 | 10.327 | 7.696 | 3775 | 624.000 | 72. TH-22.7 11 | | 8/2/2017 (Frl) | 5.035 | 9.089 | 7.348 | | | | | 6/3/2017 (Sat) | 4.917 | 9.782 | 7.265 | | | | | 6/4/2017 (Sun) | 4.731 | 9.091 | 7.041 | | | | | 6/5/2017 (Mon) | 4.889 | 8.784 | 7.197 | | | | | 6/6/2017 (Tue) | 4.619 | 8,877 | 7.150 | | | | | 6/7/2017 (Wed) | 4.777 | 8.892 | 7.220 | | | | | 6/8/2017 (Thu) | 4.362 | 8.693 | 7.170 | | | | | 6/9/2017 (Fri) | 4.589 | 8.653 | 7.044 | | | | | 6/10/2017 (Sat) | 4.607 | 9.531 | 7.018 | | | | | 6/11/2017 (Sun) | 4.603 | 8.674 | 6.755 | | | | | 6/12/2017 (Mon) | 4.368 | 8.563 | 6.889 | | | | | 6/13/2017 (Tue) | 4.561 | 8.674 | 7.001 | | | | | 6/14/2017 (Wed) | 4.433 | 8.390 | 6.840 | | | | | 6/15/2017 (Thu) | 4.517 | 8.636 | 6.818 | | | | | 6/16/2017 (Fri) | 4.209 | 8.838 | 6.761 | | | | | 6/17/2017 (Sat) | 4.453 | 9.620 | 7.034 | | | | | 5/18/2017 (Sun) | 4.291 | 8.683 | 6.727 | | | | | 6/19/2017 (Mon) | 4.422 | 8.924 | 7.030 | | | | | 5/20/2017 (Tue) | 4.596 | 8.910 | 7.224 | | | | | 8/21/2017 (Wed) | 4.401 | 8.566 | 6.968 | | | | | 6/22/2017 (Thu) | 4.338 | 8.602 | 6.784 | | | | | 6/23/2017 (Fri) | 4.214 | 8.402 | 6.685 | | | | | 6/24/2017 (Sat) | 4.784 | 9.511 | 7.159 | | | | | 6/25/2017 (Sun) | 4.251 | 8.334 | 6.401 | | | | | 6/26/2017 (Mon) | 4.261 | 7.651 | 6.289 | | | | | 5/27/2017 (Tue) | 4.005 | 7.571 | 6.212 | | | | | 6/28/2017 (Wed) | 3,772 | 7.446 | 6.110 | | | | | 6/29/2017 (Thu) | 3.861 | 8.337 | 6.315 | | | | | 6/30/2017 (Fri) | 3.883 | 8.084 | 6.321 | | | | | STANDARDS ALER | Te | otal for period | 206.470 | | | | | | | Min: | 3.772 | | | | | | | Avg: | 6.882 | | | | | | | | | | | | Printed on: 10/20/2017 Mott MacDonald 164 10.327 Site: Hackensack Avenue Shopping Mall Bergen County, NJ 42° Circular Line | Date | Minimum
Flow (mgd) | Peak Flow
(mgd) | Total Daily
Flow (mg) | Total Rain
(in) | Peak Hourly
Rain (in) | Peak Interval
Rain (in) | |-----------------|-----------------------|--------------------|--------------------------|--------------------|--------------------------|----------------------------| | 7/1/2017 (Sat) | 3.832 | 8.968 | 6.389 | Link | Transit Daily | 7,000,000 | | 7/2/2017 (Sun) | 4.052 | 7.867 | 6.072 | | | | | 7/3/2017 (Mon) | 3.970 | 8.406 | 6.276 | | | | | 7/4/2017 (Tue) | 4.307 | 8.427 | 6.344 | | | | | 7/5/2017 (Wed) | 3.977 | 7.614 | 6.180 | | | | | 7/6/2017 (Thu) | 3.847 | 7.624 | 6.159 | | | | | 7/7/2017 (Fri) | 3.896 | 12.383 | 7.319 | | | | | 7/8/2017 (Sat) | 4.768 | 8.964 | 7.004 | | | | | 7/9/2017 (Sun) | 4.330 | 8.136 | 6.423 | | | | | 7/10/2017 (Mon) | 4.330 | 8.482 | 6.618 | | | | | 7/11/2017 (Tue) | 4.575 | 8.203 | 6.656 | | | | | 7/12/2017 (Wed) | 4.139 | 8,255 | 6.577 | | | | | 7/13/2017 (Thu) | 4.012 | 7.824 | 6.305 | | | | | 7/14/2017 (Fri) | 3.960 | 9.326 | 6.689 | | | | | 7/15/2017 (Sat) | 4.756 | 8.921 | 7.019 | | | | | 7/16/2017 (Sun) | 4.079 | 8.372 | 6.568 | | | | | 7/17/2017 (Mon) | 3.981 | 8.274 | 6.714 | | | | | 7/18/2017 (Tue) | 4.152 | 8.089 | 6.722 | | | | | 7/19/2017 (Wed) | 4.000 | 8.214 | 6.668 | | | | | 7/20/2017 (Thu) | 3.852 | 8.026 | 6.587 | | | | | 7/21/2017 (Fri) | 3.808 | 8.140 | 6.533 | | | | | 7/22/2017 (Set) | 3,669 | 8.161 | 6.436 | | | | | 7/23/2017 (Sun) | 3.990 | 8.170 | 6.514 | | | | | 7/24/2017 (Mon) | 3.612 | 11,176 | 7.342 | | | | | 7/25/2017 (Tue) | 4.202 | 8.343 | 6.825 | | | | | 7/26/2017 (Wed) | 3.966 | 8.280 | 6.718 | | | | | 7/27/2017 (Thu) | 3.663 | 7.961 | 6.608 | | | | | 7/28/2017 (Frl) | 4.331 | 8.475 | 6.669 | | | | | 7/29/2017 (Sat) | 3.841 | 8.283 | 6.374 | | | | | 7/30/2017 (Sun) | 3.591 | 7.612 | 6.021 | | | | | 7/31/2017 (Mon) | 3.440 | 7.658 | 6.194 | | | | | | To | otal for period | 203.523 | | | | | | | Min: | 3.440 | | | | Min: 3.440 Avg: 6.565 Max: 12.383 Printed on: 10/20/2017 Page: 1 Site: Hackensack Avenue Shopping Mall Bergen County, NJ | Pesk Hourly | Peak Interva | |-------------|--------------| | Rain (in) | Rain (in) | | 25 | Minimum | Peak Flow | Total Daily | Total Rain | Peak Hourly | Peak Interval | |---------------------|------------|-----------|-------------|------------|-------------|---------------| | Date | Flow (mgd) | (mgd) | Flow (mg) | (in) | Rain (in) | Rain (in) | | 8/1/2017 (Tue) | 3.577 | 7.693 | 6.195 | | | | | 8/2/2017 (Wed) | 3.389 | 8.021 | 6.287 | | | | | 8/3/2017 (Thu) | 3.450 | 7.470 | 6.095 | | | | | 8/4/2017 (Fri) | 3.324 | 7.682 | 6.093 | | | | | 8/5/2017 (Sat) | 3.365 | 8.238 | 6.349 | | | | | 8/6/2017 (Sun) | 3.395 | 7.610 | 5.928 | | | | | 8/7/2017 (Mon) | 3,546 | 9.095 | 6.638 | | | | | 8/8/2017 (Tue) | 3.973 | 7.933 | 6.404 | | | | | 8/9/2017 (Wed) | 3.481 | 8.080 | 6.196 | | | | | 8/10/2017 (Thu) | 3.288 | 7.689 | 6.082 | | | | | 8/11/2017 (Fri) | 3.428 | 7.598 | 6.068 | | | | | 8/12/2017 (Sat) | 3.859 | 8.454 | 6.366 | | | | | 8/13/2017 (Sun) | 3.407 | 7.699 | 5.951 | | | | | 8/14/2017 (Mon) | 3.530 | 7.911 | 6.132 | | | | | 8/15/2017 (Tue) | 3.721 | 8.006 | 6.267 | | | | | 8/16/2017 (Wed) | 3.726 | 7.958 | 6.316 | | | | | 8/17/2017 (Thu) | 3.638 | 7.682 | 6.097 | | | | | 8/18/2017 (Fri) | 3.578 | 10.226 | 6.898 | | | | | 8/19/2017 (Sat) | 4.126 | 8.404 | 6.477 | | | | | 8/20/2017 (Sun) | 3.579 | 7.623 | 6.062 | | | | | 8/21/2017 (Mon) | 3.645 | 7.575 | 6.149 | | | | | 8/22/2017 (Tue) | 3.496 | 7.623 | 6.152 | | | | | 8/23/2017 (Wed) | 3.832 | 7.532 | 6.233 | | | | | 8/24/2017 (Thu) | 3.380 | 7.777 | 6.067 | | | | | 8/25/2017 (Fri) | 3.179 | 7.908 | 6.020 | | | | | 8/26/2017 (Sat) | 3.041 | 7.980 | 5.982 | | | | | 8/27/2017 (Sun) | 3.069 | 7.714 | 5.713 | | | | | 8/28/2017 (Mon) | 3.042 | 7.639 | 5.887 | | | | | 8/29/2017 (Tue) | 3.139 | 7,438 | 5.870 | | | | | 8/30/2017 (Wed) | 3.020 | 7.484 | 5.920 | | | | | 8/31/2017 (Thu) | 3.038 | 7.759 | 5.837 | | | | | 9/1/2017 (Fri) | 2.980 | 7.707 | 5.775 | | | | | 9/2/2017 (Sat) | 3.005 | 7.740 | 5.780 | | | | | 9/3/2017 (Sun) | 3.387 | 8.264 | 5.978 | | | | | 9/4/2017 (Mon) | 3.106 | 8.244 | 6.044 | | | | | 9/5/2017 (Tue) | 2.942 | 8.026 | 5.987 | | | | | 9/6/2017 (Wed) | 3.013 | B.127 | 6.197 | | | | | 9/7/2017 (Thu) | 3.868 | 7.940 | 6.352 | | | | | 9/8/2017 (Fri) | 3.090 | 7.466 | 5.984 | | | | | 9/9/2017 (Sat) | 3.071 | 8.372 | 5.978 | | | | | 9/10/2017 (Sun) | 2.906 | 7.847 | 5.847 | | | | | 9/11/2017 (Mon) | 2.964 | 7.725 | 5.936 | | | | | 9/12/2017 (Tue) | 2.936 | 7.711 | 5.913 | | | | | a reserve to finely | 0.000 | 12.595 | 3.535 | | | | Printed on: 10/20/2017 Site: 7 Hackensack Avenue Shopping Mall Bergen County, NJ 42° Circular Line | 44114 | Minimum | Peak Flow | Total Daily | Total Rain | Peak Hourly | Peak Interval | |-------|------------|-----------|-------------|------------|-------------|---------------| | Date | Flow (mgd) | (mgd) | Flow (mg) | (in) | Rain (in) | Rain (in) | Total for period 266.037 Min: Avg: Max: 0.000 6.046 12.595 Printed on: 10/20/2017 Page: 2 #### 9.8 Meter Site No. 8 Flow metering was conducted on the Southern Trunk Sewer near the WPCF. (See Plate 8) Plate 8 Table 9-9 Summary Flow Report Temp Meter Site 8
Site: 8 20 Empire Boulevard Bergen County, NJ 48" Circular Line | A STATE OF THE PARTY PAR | | The second second second | Manager and Property Proper | | Adventure of the second | | |--|-----------------------|--------------------------|--|--------------------|--------------------------|----------------------------| | Onte | Minimum
Flow (mgd) | Peak Flow
(mgd) | Total Daily
Flow (mg) | Total Rain
(In) | Peak Hourly
Rain (in) | Peak Interval
Rate (In) | | 3/7/2017 (Tue) | 5.186 | 7.228 | 2.625 | | | | | 3/8/2017 (Wed) | 3.397 | 7.609 | 5.740 | | | | | 3/9/2017 (Thu) | 3.468 | 7.885 | 5.631 | | | | | 3/10/2017 (Fri) | 3.494 | 7,722 | 5.749 | | | | | 3/11/2017 (Sat) | 3.359 | 7.620 | 5.492 | | | | | 3/12/2017 (Sun) | 2.891 | 7.093 | 5.334 | | | | | 3/13/2017 (Mon) | 3.033 | 7.121 | 5.375 | | | | | 3/14/2017 (Tue) | 2.801 | 7.657 | 5.328 | | | | | 3/15/2017 (Wed) | 3.052 | 7.509 | 5.600 | | | | | 3/16/2017 (Thu) | 3,535 | 7.534 | 5,691 | | | | | 3/17/2017 (Fill) | 3.504 | 7.890 | 5.924 | | | | | 3/18/2017 (Sat) | 3.166 | 7.866 | 5.804 | | 11.91 | | | 3/19/2017 (Sun) | 3,509 | 8.955 | 6.356 | | | | | 3/20/2017 (Mon) | 4.112 | 9.271 | 6.683 | | | | | 3/21/2017 (Tue) | 4.232 | 8.882 | 6.924 | | | | | 3/22/2017 (Wed) | 4,503 | 9.245 | 6.687 | | | | | 3/23/2017 (Thu) | 3.843 | 6.482 | 6.377 | | | | | 3/24/2017 (Fill) | 3.770 | 8.226 | 6.210 | | | | | 3/25/2017 (Set) | 4.028 | 8.264 | 6.070 | | | | | 3/26/2017 (Sun) | 3,799 | 8.578 | 6.020 | | | | | 3/27/2017 (Mon) | 3.891 | 9,501 | 6.597 | | | | | 3/28/2017 (Tue) | 4.202 | 10.882 | 6.953 | | | | | 3/29/2017 (Wed) | 5.084 | 9.235 | 7.140 | | | | | 3/30/2017 (Thu) | 4.377 | 8.777 | 6.648 | | | | | 3/31/2017 (Fill) | 4.578 | 15.394 | 9.114 | | | | | | To | otal for period | 152.071 | | | | | | | Min: | 2.801 | | | | Min: 2,801 Avg: 6.083 15.394 Mac: Printed on: 6/7/2017 ## Summary Flow Report Site: 8 20 Empire Boulevard Bergen County, NJ | | Minimum | Peak Flow | Total Daily | Total Rain | Peak Hearly | Peak Interval
Bale (in) | |-----------------|----------------------|-----------------|-------------|------------|-------------|----------------------------| | Date | Flow (madi)
6.537 | (mgd)
12.652 | Flow (reg) | (in) | Rain (in) | Marie (HI) | | 4/1/2017 (Set) | 0.000,000,000 | 50.000.000 | 8.037 | | | | | 4/2/2017 (Sun) | 5.663 | 10.040 | 7.740 | | | | | 4/3/2017 (Mon) | 5.157 | 9.617 | 1 1003000 | | | | | 4/4/2017 (Tue) | 5.924 | 14.557 | 10.602 | 7.7 | | | | 4/5/2017 (Wed) | 5.285 | 10.870 | 8.742 | | | | | 4/6/2017 (Thu) | 6.161 | 14.622 | 9.531 | | | | | 4/7/2017 (Fri) | 7.604 | 11.262 | 9.346 | | | | | 4/6/2017 (Sat) | 5.344 | 10.768 | 8.284 | | | | | 4/9/2017 (Sun) | 5.217 | 9.657 | 7.642 | | | | | 4/10/2017 (Mon) | 5.058 | 9.944 | 7.721 | | | | | 4/11/2017 (Tue) | 4.930 | 9.839 | 7.694 | | | | | 4/12/2017 (Wed) | 5.016 | 9.307 | 7.289 | | | | | 4/13/2017 (Thu) | 4.459 | 8.829 | 7.006 | | | | | 4/14/2017 (Fri) | 4.785 | 8.608 | 6.819 | | | | | 4/15/2017 (Sat) | 4.169 | 8.624 | 6.548 | | | | | 4/16/2017 (Sun) | 4.124 | 8.948 | 6.390 | | | | | 4/17/2017 (Mon) | 4.096 | 8.699 | 6.583 | | | | | 4/18/2017 (Tue) | 3.810 | 8.471 | 6.391 | | | | | 4/19/2017 (Wed) | 4.034 | 8.520 | 6.325 | | | | | 4/20/2017 (Thu) | 4.045 | 8.713 | 6.456 | | | | | 4/21/2017 (Fri) | 4.407 | 8.780 | 6.636 | | | | | 4/22/2017 (Sat) | 3.839 | 8.447 | 6.126 | | | | | 4/23/2017 (Sun) | 3.749 | 8.127 | 6.088 | | | | | 4/24/2017 (Mon) | 3,716 | 8.568 | 6.304 | | | | | 4/25/2017 (Tue) | 3.866 | 11.312 | 6.959 | | | | | 4/26/2017 (Wed) | 4.748 | 9.569 | 7.538 | | | | | 4/27/2017 (Thu) | 4.584 | 9.057 | 6.993 | | | | | 4/28/2017 (Frl) | 4.410 | 8.735 | 6.665 | | | | | 4/29/2017 (Sat) | 4.305 | 8,678 | 6.534 | | | | | 4/30/2017 (Sun) | 3.723 | 8.050 | 6.091 | | | | | | T- | otal for period | 220 573 | - | | | | | | Min: | 3.716 | | | | | | | Avg: | 7.352 | | | | | G P | | | 14 622 | | | | Printed on: 6/7/2017 14.622 Max Site: 8 20 Empire Boulevard Bergen County, NJ 48" Circular Line | Chipre Coderaro | | arought ording; in | | | | | | | |-----------------|-----------------------|--------------------|--------------------------|--------------------|--------------------------|----------------------------|--|--| | Date | Minimum
Flow (mgd) | Peak Flow
(mgd) | Total Daily
Flow (mg) | Total Bain
(in) | Peak Hourly
Rain (in) | Peak Interval
Bain (in) | | | | 6/1/2017 (Mon) | 3.890 | 8.069 | 6.295 | - 75.85 | | 1,7,000,000 | | | | 5/2/2017 (Tue) | 4.022 | 8.632 | 6.377 | | | | | | | 5/3/2017 (Wed) | 3.904 | 7.849 | 6.117 | | | | | | | 5/4/2017 (Thu) | 3.800 | 8.595 | 6.118 | | | | | | | 5/5/2017 (Frl) | 3.744 | 21,104 | 9.650 | | | 5.0 | | | | 5/6/2017 (Sat) | 5.677 | 13.190 | 9.262 | | | | | | | 5/7/2017 (Sun) | 5.946 | 11,895 | 8.722 | | | | | | | 5/8/2017 (Mon) | 5,090 | 10.045 | 8.058 | | | | | | | 5/9/2017 (Tue) | 5.171 | 9,518 | 7.671 | | | | | | | 5/10/2017 (Wed) | 4.782 | 9.150 | 7,355 | | | | | | | 5/11/2017 (Thu) | 4.584 | 9.145 | 7.009 | | | | | | | 5/12/2017 (Fri) | 4,603 | 9.147 | 7.023 | | | | | | | 5/13/2017 (Set) | 4.474 | 13.917 | 8.686 | | | | | | | 5/14/2017 (Sun) | 6.164 | 12.235 | 9.194 | | | | | | | 5/15/2017 (Mon) | 5.382 | 9.978 | 8.048 | | 10 | | | | | 5/16/2017 (Tue) | 5.025 | 9.652 | 7.619 | | | | | | | 5/17/2017 (Wed) | 5.106 | 9.529 | 7.417 | | | | | | | 5/16/2017 (Thu) | 4.822 | 9.176 | 7.371 | | | | | | | 5/19/2017 (Frl) | 4.789 | 9.963 | 7.112 | | | | | | | 5/20/2017 (Sat) | 4.293 | 8,460 | 6.426 | | | | | | | 5/21/2017 (Sun) | 4,277 | 8.286 | 6.368 | | | | | | | 5/22/2017 (Mon) | 4.095 | 9.257 | 7.097 | | | | | | | 5/23/2017 (Tue) | 4.421 | 9.346 | 6.972 | | | | | | | 5/24/2017 (Wed) | 4.431 | 8.806 | 6.736 | | | | | | | 5/25/2017 (Thu) | 4.358 | 11.026 | 7.586 | | | | | | | 5/26/2017 (Fri) | 5,489 | 10.485 | 7.748 | | | | | | | 5/27/2017 (Sat) | 4.398 | 9.895 | 6.530 | | | | | | | 5/28/2017 (Sun) | 4.289 | 8.137 |
6.191 | | | | | | | 5/29/2017 (Mon) | 3.966 | 8.414 | 6.209 | | | | | | | 5/30/2017 (Tue) | 4.077 | 8.494 | 6.500 | | | | | | | 5/31/2017 (Wed) | 4.009 | 8.643 | 6.657 | (C) | | | | | | | 2027000 | otal for period | 226.126 | | | | | | | | | Min: | 3.744 | | | | | | | | | Avec | 7.294 | | | | | | Awgo 21.104 Mage Printed on: 6/7/2017 Site: 8 20 Empire Boulevard Bergen County, NJ 48° Circular Line | Date | Minimum
Flow (mgd) | Peak Flow
(mgd) | Total Daily
Flow (mg) | Total Rain
(in) | Peak Hourly
Rain (in) | Peak Interval
Rain (in) | |-----------------|-----------------------|--------------------|--------------------------|--------------------|--------------------------|----------------------------| | 6/1/2017 (Thu) | 4.385 | 8.560 | 6.678 | - Just | | | | 8/2/2017 (Fri) | 4.111 | 8.401 | 6.419 | | | | | 6/3/2017 (Set) | 3.804 | 8.468 | 6,195 | | | | | 6/4/2017 (Sun) | 3.593 | 8.155 | 6.028 | | | | | 6/5/2017 (Mon) | 3.657 | 8.854 | 6.335 | | | | | 6/6/2017 (Tue) | 3.637 | 8.155 | 6.161 | | | | | 6/7/2017 (Wed) | 3.415 | 8.008 | 6.107 | | | | | 6/8/2017 (Thu) | 3.775 | 8.270 | 6.149 | | | | | 6/9/2017 (Fri) | 3.782 | 8.180 | 6.074 | | | | | 6/10/2017 (Sat) | 3.529 | 7.498 | 5.742 | | | | | 6/11/2017 (Sun) | 3.432 | 7.227 | 5.622 | | | | | 8/12/2017 (Mon) | 3.669 | 7.897 | 5.837 | | | | | 6/13/2017 (Tue) | 3.719 | 7.724 | 5.931 | | | | | 8/14/2017 (Wed) | 3.902 | 7.855 | 5.942 | | | | | 6/15/2017 (Thu) | 3.667 | 8.238 | 5.767 | | | | | 8/16/2017 (Fri) | 3.709 | 7.581 | 5.746 | | | | | 6/17/2017 (Sat) | 3.455 | 9.567 | 5.952 | | | | | 8/18/2017 (Sun) | 3.489 | 7.265 | 5.507 | | | | | 6/19/2017 (Mon) | 3.220 | 10.170 | 6.302 | 14 | | | | 8/20/2017 (Tue) | 3.909 | 8.237 | 6.181 | | | | | 8/21/2017 (Wed) | 3.446 | 7.873 | 5.876 | | | | | 6/22/2017 (Thu) | 3.329 | 8.009 | 5.838 | | | | | 6/23/2017 (Fri) | 3.543 | 7.943 | 5.870 | | | | | 6/24/2017 (Sat) | 4.363 | 11.368 | 7.016 | | | | | 8/25/2017 (Sun) | 3.837 | 7.716 | 5.754 | | | | | 6/26/2017 (Mon) | 3.594 | 7.824 | 5.853 | | | | | 8/27/2017 (Tue) | 3.424 | 7.953 | 5.932 | | | | | 5/28/2017 (Wed) | 3.498 | 7.754 | 5.823 | | | | | 8/29/2017 (Thu) | 3.673 | 7.820 | 5.942 | | | | | 6/30/2017 (Fri) | 3.547 | 7.419 | 5.683 | | | | | | Te | otal for period | 180.263 | | | | | | | | | | | | 3.220 Min: 6.009 Avg: Max: 11.368 Printed on: 10/20/2017 Page: 1 Sitte: 8 20 Empire Boulevard Bergen County, NJ 48° Circular Line | a manager or manager than the | | and the second second second | | | 441.000.000.000.000 | | | | |-------------------------------|-----------------------|------------------------------|---------------------------|--------------------|--------------------------|----------------------------|--|--| | Date | Minimum
Flow (mgd) | Peak Flow
(mgd) | Total Daily
Flow (eng) | Total Rain
(in) | Peak Heurly
Rain (in) | Peak Interval
Rain (in) | | | | 7/1/2017 (Sat) | 3.446 | 7.144 | 5.328 | | | | | | | 7/2/2017 (Sun) | 3.322 | 6.619 | 5.004 | | | | | | | 7/3/2017 (Mon) | 3.094 | 6.954 | 5.180 | | | | | | | 7/4/2017 (Tue) | 3.142 | 7.194 | 4.870 | | | | | | | 7/5/2017 (Wed) | 2.946 | 7.150 | 5.235 | | | | | | | 7/6/2017 (Thu) | 3.139 | 6.941 | 5.347 | | | | | | | 7/7/2017 (Fri) | 3.055 | 14.335 | 6.712 | | | | | | | 7/8/2017 (Sat) | 3.746 | 7.676 | 5.553 | | | | | | | 7/9/2017 (Sun) | 2.723 | 7.347 | 5.069 | | | | | | | 7/10/2017 (Mon) | 2.834 | 7.635 | 5.334 | | | | | | | 7/11/2017 (Tue) | 3.259 | 7.573 | 5.347 | | | | | | | 7/12/2017 (Wed) | 2.978 | 7.827 | 5.220 | | | | | | | 7/13/2017 (Thu) | 2.672 | 6.544 | 4.933 | | | | | | | 7/14/2017 (Frl) | 2.845 | 12.107 | 6.044 | | | | | | | 7/15/2017 (Sat) | 3,411 | 7.171 | 5.425 | | | | | | | 7/16/2017 (Sun) | 2.952 | 6.801 | 5.029 | | | | | | | 7/17/2017 (Mon) | 2.941 | 6.840 | 5.182 | | | | | | | 7/18/2017 (Tue) | 2.964 | 6.816 | 5.304 | | | | | | | 7/19/2/017 (Wed) | 3.084 | 6.796 | 5.238 | | | | | | | 7/20/2017 (Thu) | 2.815 | 6.746 | 5,141 | | | | | | | 7/21/2017 (Fri) | 2.982 | 6.667 | 5.023 | | | | | | | 7/22/2017 (Sat) | 2.932 | 6.498 | 4.843 | | | | | | | 7/23/2017 (Sun) | 3.086 | 6.976 | 5.177 | | | | | | | 7/24/2017 (Mon) | 3.078 | 10.211 | 6.199 | | | | | | | 7/25/2017 (Tue) | 3.488 | 6.998 | 5.408 | | | | | | | 7/26/2017 (Wed) | 3.224 | 7,199 | 5.164 | | | | | | | 7/27/2017 (Thu) | 3.287 | 7.875 | 5.153 | | | | | | | 7/28/2017 (Fri) | 2.883 | 6.911 | 5.018 | | | | | | | 7/29/2017 (Sat) | 2.872 | 6.202 | 4.517 | | | | | | | 7/30/2017 (Sun) | 2.567 | 6,093 | 4.337 | | | | | | | 7/31/2017 (Mon) | 2.685 | 6.162 | 4.635 | | | | | | | | τ. | otal for period | 161.969 | | | | | | | | | 107 | 2 567 | | | | | | Min: 2.567 Avg: 5.225 Max: 14.335 Printed on: 10/20/2017 Page: 1 Site: 8 20 Empire Boulevard Bergen County, NJ 48" Circular Line | Date | Minimum
Flow (mgd) | Peak Flow
(mgd) | Total Daily
Flow (mg) | Total Bain
(In) | Peak Hourly
Rain (in) | Peak Interval
Rain (in) | |------------------|-----------------------|--------------------|--------------------------|--------------------|--------------------------|----------------------------| | 8/1/2017 (Tue) | 2.699 | 7.932 | 4.882 | | | | | 8/2/2017 (Wed) | 2,733 | 9.601 | 5.350 | | | | | 8/3/2017 (Thu) | 2.621 | 6.695 | 4.823 | | | | | 8/4/2017 (Fri) | 2.467 | 6.335 | 4.594 | | | | | 8/5/2017 (Sat) | 2.228 | 6.013 | 3.912 | | | | | 8/6/2017 (Sun) | 1.971 | 5.286 | 3.559 | | | | | 8/7/2017 (Mon) | 2.051 | 8.254 | 4.760 | | | | | 8/8/2017 (Tue) | 2,333 | 6.278 | 4.371 | | | | | 8/9/2017 (Wed) | 2,129 | 6.583 | 4.715 | | | | | 8/10/2017 (Thu) | 2.512 | 7.219 | 4.940 | | | | | 8/11/2017 (Fri) | 2,463 | 6.319 | 4.733 | | | | | 8/12/2017 (Sat) | 2.978 | 7.246 | 4.894 | | | | | 8/13/2017 (Sun) | 2.562 | 6.235 | 4.250 | | | | | 8/14/2017 (Mon) | 2.183 | 6.629 | 4.492 | | | | | 8/15/2017 (Tue) | 2.322 | 6.343 | 4.630 | | | | | 8/16/2017 (Wed) | 2.538 | 5.776 | 4.328 | | | | | 5/17/2017 (Thu) | 2.151 | 5.847 | 4.126 | | | | | 8/18/2017 (Fri) | 2.070 | 9,947 | 4.145 | | | | | 8/19/2017 (Set) | 2.340 | 4.930 | 3.462 | | | | | 8/20/2017 (Sun) | 2.103 | 5.704 | 3.626 | | | | | 8/21/2017 (Mon) | 2.190 | 6.024 | 3.932 | | | | | 8/22/2017 (Tue) | 2.076 | 5.689 | 3.834 | | | | | | 2.468 | 6.587 | 4.573 | | | | | 8/23/2017 (Wed) | 75-770 | 6.317 | 4.558 | | | | | 8/24/2017 (Thu) | 2.601 | 6.736 | 4,417 | | | | | 8/25/2017 (Frii) | 2.373 | 5.736 | 4.131 | | | | | 8/26/2017 (Set) | 1.984 | 0.707.570 | | | | | | 8/27/2017 (Sun) | 2.072 | 6.154 | 3.933 | | | | | 8/28/2017 (Mon) | 1.956 | 5,666 | 4.052 | | | | | 8/29/2017 (Tue) | 2.324 | 6.263 | 4.196 | | | | | 8/30/2017 (Wed) | 2.227 | 5.904 | 4.154 | | | | | 8/31/2017 (Thu) | 2.068 | 5.937 | 4.136 | | | | | 9/1/2017 (Fri) | 2.004 | 5.572 | 3.793 | | | | | 9/2/2017 (Sat) | 2.144 | 5.619 | 3.443 | | | | | 9/3/2017 (Sun) | 2.355 | 7.450 | 4.359 | | | | | 9/4/2017 (Mon) | 2.430 | 6.713 | 4.360 | | | | | 9/5/2017 (Tue) | 2.518 | 7.298 | 4.852 | | | | | 9/6/2017 (Wed) | 2.187 | 7.037 | 4.968 | | | | | 9/7/2017 (Thu) | 2.703 | 6.689 | 5.179 | | | | | 9/8/2017 (Fri) | 2.606 | 6.260 | 4.694 | | | | | 9/9/2017 (Sat) | 2.334 | 6.159 | 4.409 | | | | | 9/10/2017 (Sun) | 2.193 | 6.752 | 4.442 | | | | | 9/11/2017 (Mon) | 2.304 | 6.415 | 4.710 | | | | | 9/12/2017 (Tue) | 2.418 | 6.235 | 4.625 | | | | | 9/13/2017 (Wed) | 2.118 | 6.323 | 4.439 | | | | | 9(14/2017 (Thu) | 2.596 | 2.595 | 0.009 | | | | Printed on: 10/26/2017 Page: 1 20 Empire Boulevard 48" Circular Line. | 11 2002 | Minimum | Peak Flow | Total Daily | Total Rain | Peak Hourly | Peak Interval | |---------|------------|---------------|-------------|------------|-------------|---------------| | Date | Flow (mgd) | (mgd) | Flow (mg) | (in) | Rain (in) | Rain (in) | | | Tot | al for period | 192.799 | | | | **Total for period** Bergen County, NJ 1.956 4.284 Avg: Max: 9.947 Printed on: 10/20/2017 Page: 2 #### 9.9 Meter Site No. 9 Water surface elevations were monitored in the Overpeck Creek Trunk Sewer in Leonia. The metering location was moved one manhole upstream due to access issues. (See Plate 9) Plate 9 Table 9-10 Summary Flow Report Temp Meter 9 p Overpack County Park, South of Fort Lee Roallergen County, NJ 70° Circular Line | Date | Minimum
Flow (mgd) | Peak Flow
(mgd) | Total Daily
Flow (mg) | Total Rain
(in) | Peak Hourly
Rela (in) | Peak Interval
Rain (In) | |-----------------|-----------------------|--------------------|--------------------------|--------------------|--------------------------|----------------------------| | 3/8/2017 (Wed) | 9.107 | 13.193 | 3.881 | | | 7711 | | 3/9/2017 (Thu) | 5,577 | 13.482 | 10.187 | | | | | 3/10/2017 (Frl) | 5.772 | 13.732 | 10.491 | | | | | 3/11/2017 (Sat) | 6.077 | 13.963 | 10.328 | | | | | 3/12/2017 (Sun) | 5.786 | 13.635 | 10.185 | | | | | 3/13/2017 (Mon) | 5.173 | 13.021 | 9.874 | | | | | 3/14/2017 (Tue) | 5.738 | 13.283 | 9.864 | | | | | 3/15/2017 (Wed) | 5.570 | 13.480 | 10.114 | | | | | 3/16/2017 (Thu) | 5.527 | 13.374 | 10,279 | | | | | 3/17/2017 (Fri) | 5.703 | 13.787 | 10.498 | | | | | 3/18/2017 (Set) | 6.269 | 14.455 | 10.589 | | | | | 3/19/2017 (Sun) | 6.186 | 15.955 | 11.692 | | | | | 3/20/2017 (Mon) | 7,651 | 15.602 | 12.322 | | | | | 3/21/2017 (Tue) | 8.164 | 16.932 | 13.464 | | | | | 3/22/2017 (Wed) | 8.435 | 16.151 | 13.257 | | | | | 3/23/2017 (Thu) | 8.332 | 15.308 | 12.265 | | | | | 3/24/2017 (Fri) | 7,441 | 15.287 | 12.231 | | | | | 3/25/2017 (Sat) | 8.272 | 16.156 | 12.300 | | | | | 3/26/2017 (Sun) | 7.654 | 15.681 | 12.211 | | | | | 3/27/2017 (Mon) | 7.778 | 18.863 | 13.060 | | | | | 3/28/2017 (Tue) | 8.961 | 19.626 | 13.370 | | | | | 3/29/2017 (Wed) | 10.032 | 17.113 | 13.921 | | | | | 3/30/2017 (Thu) | 9.352 | 16.143 | 12.905 | | | | | 3/31/2017 (Fri) | 9.319 | 26.765 | 17,193 | 3 | | | | | T | otal for period | 276.479 | | | | | | | Min: | 5.173 | | | | | | | | | | | | 11,520 Avg: Max: 26.765 Printed on: 6/7/2017 Silber: 70" Circular Line. | Date | Minimum
Flow (mgd) | Poak Flow
(mod) | Total Daily
Flow (ma) | Total Rain
(in) | Peak
Hourly
Rain (in) | Peak Interval
Bain (in) | |---|-----------------------|--------------------|--------------------------|--------------------|--------------------------|----------------------------| | V1/2017 (Sat) | 15.199 | 22.915 | 18.485 | | | | | 4/2/2017 (Sun) | 10.911 | 18.777 | 15.341 | | | | | 4/3/2017 (Mon) | 9.958 | 17,715 | 14.391 | | | | | 4/4/2017 (Tue) | 11.990 | 26.529 | 20.271 | | | | | 4/5/2017 (Wed) | 12.164 | 19,991 | 16.550 | | | | | 4/6/2017 (Thu) | 11.119 | 25.325 | 17.642 | | | | | 07/2017 (Fri) | 12,687 | 21.284 | 17,426 | | | | | 4/8/2017 (Sat) | 12.270 | 18.670 | 15.468 | | | | | 4/9/2017 (Sun) | 9.875 | 17.932 | 14.571 | | | | | V10/2017 (Mon) | 9.786 | 16.919 | 13.854 | | | | | 4/11/2017 (Tue) | 8.854 | 16.757 | 13.473 | | | | | 4/12/2017 (Wed) | 9.078 | 15.583 | 12.657 | | | | | 4/13/2017 (Thu) | 8.417 | 16.261 | 12.758 | | | | | 4/14/2017 (Frl) | 7.945 | 15.876 | 12.491 | | | | | 9/15/2017 (Sel) | 8.469 | 15.323 | 12.251 | | | | | 4/16/2017 (Sun) | 7.840 | 16.292 | 12.159 | | | | | V17/2017 (Mon) | 7.545 | 14.779 | 11.674 | | | | | 1/18/2017 (Tipe) | 6.944 | 14.990 | 11.502 | | | | | 1/19/2017 (Wed) | 7.045 | 14.954 | 11,495 | | | | | 4/20/2017 (Thu) | 7.311 | 15.016 | 11.485 | | | | | 4/21/2017 (Pri) | 7.958 | 15.641 | 11.843 | | | | | 4/22/2017 (Sat) | 7.380 | 14.265 | 11.089 | | | | | 4/23/2017 (Sun) | 6.345 | 14.952 | 10.984 | | | | | 4/24/2017 (Mon) | 6.468 | 13.921 | 10.915 | | | | | 4/25/2017 (Tue) | 6.608 | 18.934 | 12.008 | | | | | 1/26/2017 (Wed) | 8,979 | 17.461 | 13,522 | | | | | 4/27/2017 (Thu) | 9.114 | 14.618 | 12.381 | | | | | 4/28/2017 (Frl) | 8,541 | 14,193 | 11.953 | | | | | 4/29/2017 (Sat) | 8.033 | 13,954 | 11.539 | | | | | 4/30/2017 (Sun) | 7.671 | 13.573 | 11.301 | | | | | 0.0000.00000000000000000000000000000000 | To | ital for period | 403.676 | | | | | | | Min: | 6.345 | | | | | | | Avrge | 13.456 | | | | | | | Max: | 26.529 | | | | Printed on: 6/7/2017 Page: 1 70° Circular Line | Date | Minimum
Flow (mpd) | Peak Flow
(mgd) | Total Daily
Flow (mg) | Total Rain
(in) | Paak Hourly
Rain (in) | Peak Interval
Rain (in) | |-----------------|-----------------------|--------------------|--------------------------|--------------------|--------------------------|----------------------------| | 5/1/2017 (Mon) | 7.449 | 13.270 | 11,262 | 1000 | | | | 5/2/2017 (Tue) | 7.438 | 13.480 | 11.182 | | | | | 5/3/2017 (Wed) | 7.098 | 13.207 | 10.824 | | | | | 5/4/2017 (Thu) | 6.766 | 13.493 | 10.473 | | | | | 5/5/2017 (Fri) | 5.436 | 33.694 | 15.486 | | | | | 5/6/2017 (Sat) | 12.493 | 21.629 | 16.339 | | 20 | | | 5/7/2017 (Sun) | 10.141 | 17.288 | 14,191 | | | | | 5/8/2017 (Mon) | 9.650 | 17.215 | 13.522 | | | | | 5/9/2017 (Tue) | 8.008 | 16 692 | 12.763 | | | | | 5/10/2017 (Wed) | 8.527 | 15.608 | 12.095 | | | | | 5/11/2017 (Thu) | 7.354 | 15.831 | 11.815 | | | | | 5/12/2017 (Fri) | 7.181 | 15.703 | 11.705 | | | | | 5/13/2017 (Sat) | 7.467 | 24.729 | 14.751 | | | | | 5/14/2017 (Sun) | 12.712 | 22,191 | 16.506 | | | | | 5/15/2017 (Mon) | 10.310 | 17.696 | 14.207 | | | | | 5/16/2017 (Tue) | 9.014 | 16,729 | 13.283 | | | | | 5/17/2017 (Wed) | 8.164 | 15.896 | 12.452 | | | | | 5/18/2017 (Thu) | 7.456 | 16.318 | 12.271 | | | | | 5/19/2017 (Fri) | 8.024 | 15.418 | 11.869 | | | | | 5/20/2017 (Sat) | 7.292 | 14.280 | 10.977 | | | | | 5/21/2017 (Sun) | 7.505 | 14.883 | 11.178 | | | | | 5/22/2017 (Mon) | 7.068 | 15.374 | 11.960 | | | | | 5/23/2017 (Tue) | 7.438 | 15.025 | 11.566 | | | | | 5/24/2017 (Wed) | 6.403 | 15,425 | 11.282 | | | | | 5/25/2017 (Thu) | 5.928 | 16.359 | 11.986 | | | | | 5/26/2017 (Fri) | 9.826 | 15.937 | 13.021 | | | | | 5/27/2017 (Set) | 7.851 | 15.073 | 11.254 | | | | | 5/28/2017 (Sun) | 6.988 | 14.103 | 10.922 | | | | | 5/29/2017 (Man) | 7.625 | 14.370 | 11.131 | | | | | 5/30/2017 (Tue) | 7.344 | 14.420 | 11.280 | | | | | 5/31/2017 (Wed) | 7.132 | 15.426 | 11,212 | | | | | | Т | otal for period | 384,742 | | | | | | | Min: | 5.438 | | | | | | | Avg: | 12.411 | | | | | | | | 99,004 | | | | Printed on: 6/7/2017 Mott MacDonald 179 33.694 Max: 70° Circular Line | Date | Minimum
Flow (mgd) | Peak Flow
(med) | Total Daily
Flow (mg) | Total Rain
(in) | Peak Hourly
Rain (In) | Peak Interval
Rain (in) | |------------------|-----------------------|--------------------|--------------------------|--------------------|--------------------------|----------------------------| | 6/1/2017 (Thu) | 6.341 | 14.366 | 11.150 | | | | | 8/2/2017 (Fri) | 6.924 | 14,195 | 10.866 | | | | | 6/3/2017 (Sat) | 6.598 | 13.951 | 10.427 | | | | | 6/4/2017 (Sun) | 6.545 | 13.614 | 10.500 | | | | | 8/5/2017 (Mon) | 6.643 | 14,181 | 10.689 | | | | | 6/6/2017 (Tue) | 6.215 | 14,438 | 10.746 | | | | | 6/7/2017 (Wed) | 6.269 | 13.950 | 10.481 | | | | | 8/8/2017 (Thu) | 5.996 | 13.815 | 10.497 | | | | | 6/9/2017 (Fri) | 6.098 | 13.945 | 10,535 | | | | | 6/10/2017 (Set) | 5.182 | 13.849 | 10.075 | | | | | 5/11/2017 (Sun) | 5.685 | 14.079 | 10.188 | | | | | 6/12/2017 (Mon) | 5.878 | 13.905 | 10.387 | | | | | 8/13/2/017 (Tue) | 5.568 | 13,541 | 10.274 | | | | | 8/14/2017 (Wed) | 6.087 | 13.835 | 10.203 | | | | | 6/15/2017 (Thu) | 4.937 | 13,498 | 9.953 | | | | | 6/16/2017 (Fri) | 5.623 | 13.313 | 9.888 | | | | | 6/17/2017 (Sat) | 4.989 | 16.895 | 10.342 | | | | | 6/16/2017 (Sun) | 5.572 | 14,072 | 10.093 | | | | | 6/19/2017 (Mon) | 5.857 | 19.365 | 11.372 | | | | | 5/20/2017 (Tue) | 7.133 | 14.655 | 10.999 | | | | | 5/21/2017 (Wed) | 6.027 | 14.530 | 10.344 | | | | | 6/22/2017 (Thu) | 5.737 | 13.926 | 10.225 | | | | | 8/23/2017 (Fri) | 5.483 | 13.256 | 10.159 | | | | | 6/24/2017 (Sat) | 6.994 | 20.987 | 12.427 | | | | | 6/25/2017 (Sun) | 6.675 | 13.907 | 10.496 | | | | | 6/26/2017 (Mon) | 6.090 | 13.815 | 10.345 | | | | | 6/27/2017 (Tue) | 5.117 | 13.785 | 10.311 | | | | | 6/28/2017 (Wed) | 5.234 | 12.916 | 10.001 | | | | | 6/29/2017 (Thu) | 4.988 | 13.165 | 9.907 | | | | | 6/30/2017 (Fri) | 5,457 | 13.261 | 10.035 | | | | | | To | otal for period | 313.915 | | | | 4.937 Min: 10.464 Awg: 20.987 Max: Printed on: 10/20/2017 Page: 1 | 100.00 | 1000 | | | 4.7 | |--------|------|-------|-------|---------| | 700 | 100 | eron. | CONT. | I KENNE | | | | | | | | | Min/mum | Peak Flow | Total Cally | Total Rain | Peak Hourly | Peak Interval | |-----------------|------------|-----------------|-------------|------------|-------------|---------------| | Date | Flow (mgd) | (mgd) | Flow (mg) | (In) | Rain (in) | Rain (in) | | 7/1/2017 (Sat) | 5.726 | 13,261 | 9.856 | | | | | 7/2/2017 (Sun) | 5.571 | 13.326 | 9.697 | | | | | 7/3/2017 (Mon) | 5.548 | 14.596 | 9.827 | | | | | 7/4/2017 (Tue) | 5.429 | 13.767 | 10.065 | | | | | 7/5/2017 (Wed) | 4.917 | 14.560 | 9.907 | | | | | 7/6/2017 (Thu) | 5.438 | 14.294 | 9.824 | | | | | 7/7/2017 (Fri) | 5.415 | 21.132 | 11.571 | | | | | 7/8/2017 (Sat) | 6.738 | 16.135 | 10.727 | | | | | 7/9/2017 (Sun) | 5.880 | 13.191 | 9.903 | | | | | 7/10/2017 (Mon) | 4.870 | 13.707 | 9.944 | | | | | 7/11/2017 (Tue) | 5.567 | 13.076 | 10.088 | | | | | 7/12/2017 (Wed) | 5.122 | 13.843 | 10.025 | | | | | 7/13/2017 (Thu) | 5.150 | 12,557 | 9.727 | | | | | 7/14/2017 (Fri) | 5.333 | 18.739 | 11.102 | | | | | 7/15/2017 (Sat) | 5.678 | 15.292 | 10.201 | | | | | 7/16/2017 (Sun) | 5.635 | 13.692 | 9.811 | | | | | 7/17/2017 (Mon) | 5.644 | 13.293 | 9.905 | | | | | 7/18/2017 (Tue) | 5.473 | 13.777 | 9.881 | | | | | 7/19/2017 (Wed) | 5.135 | 13.267 | 9.634 | | | | | 7/20/2017 (Thu) | 4.754 | 12.542 | 9.616 | | | | | 7/21/2017 (Fri) | 4.684 | 12.972 | 9.603 | | | | | 7/22/2017 (Sat) | 4.474 | 12.669 | 9.219 | | | | | 7/23/2017 (Sun) | 5.987 | 13.280 | 10.148 | | | | | 7/24/2017 (Mon) | 5.298 | 18.829 | 11.408 | | | | | 7/25/2017 (Tue) | 6.050 | 13.019 | 10.007 | | | | | 7/26/2017 (Wed) | 4.756 | 13.257 | 9.727 | | | | | 7/27/2017 (Thu) | 4.968 | 12.419 | 9.590 | | | | | 7/28/2017 (Fri) | 5.367 | 12.520 | 9.605 | | | | | 7/29/2017 (Sat) | 5.035 | 12.700 | 9.083 | | | | | 7/30/2017 (Sun) | 4.596 | 12.524 | 9.053 | | | | | 7/31/2017 (Mon) | 4.693 | 12.130 | 9.360 | | | | | | Te | otal for period | 308.113 | 7 | | | | | | Min: | 4.474 | | | | Min: 9,939 Avg: 21,132 Macc Printed on: 10/20/2017 Site: | | Minimum | Peak Flew | Total Daily | Total Rain | Peak Hourly
Rain (in) | Peak Interval
Rain (In) | |------------------|---------------------|-----------------|--------------------|------------|--------------------------|----------------------------| | 8/1/2017 (Tue) | Flow (mgd)
4,999 | (mgd)
12 183 | Flow (mg)
9.211 | (in) | Rain (m) | Rain (m) | | 8/2/2017 (Wed) | 4.908 | 19.233 | 10.451 | | | | | 8/3/2017 (Thu) | 5,909 | 15.108 | 9.990 | | | | | 8/4/2017 (Fill) | 5.411 | 13.067 | 9.662 | | | | | 8/5/2017 (Fit) | 5.394 | 13.132 | 9.621 | | | | | 8/6/2017 (Sun) | 4.658 | 13.434 | 9.262 | | | | | 8/7/2017 (Mon) | 4.675 | 17.314 | 11.124 | | | | | 8/8/2017 (Worl) | 6.541 | 13.142 | 10.373 | | | | | 8/9/2017 (10e) | 2000000 | 12.742 | 9.731 | | | | | | 5.422 | 10.00000000 | 27817111 | | | | | 8/10/2017 (Thu) | 4.909 | 13.323 | 9.658 | | | | | 8/11/2017 (Fri) | 5.280 | 13.084 | 9.536 | | | | | 8/12/2017 (Sar) | 6,116 | 14.090 | 9.923 | | | | | 8/13/2017 (Sun) | 5.232 | 13.916 | 9.414 | | | | | 8/14/2017 (Mon) | 5.094 | 13.277 | 9.439 | | | | | 8/15/2017 (Tue) | 5.911 | 13.748 | 9.606 | | | | | 8/16/2017 (Wed) | 4.371 | 12.814 | 9.399 | | | | | 8/17/2017 (Thu) | 4.773 | 12.223 | 9.271 | | | | | 8/18/2017 (Fri) | 4.866 | 27.323 | 12.310 | | | | | 8/19/2017 (Sat) | 6.526 | 13.769 | 10.395 | | | | | 8/20/2017 (Sun) | 5.647 | 13.583 | 9.748 | | | | | 8/21/2017 (Mon) | 5,187 | 12,607 | 9.693 | | | | | 8/22/2017 (Tue) | 5.196 | 12.942 | 9.641 | | | | | 8/23/2017 (Wed) | 5.930 | 13.255 | 9.920 | | | | | 8/24/2017 (Thu) | 4,669 | 12.631 | 9.405 | | | | | 8/25/2017 (Frii) | 5.032 | 12.812 | 9.287 | | | | | 8/26/2017 (Set) | 4.280 | 12.414 | 8.840 | | | | | 8/27/2017 (Sun) | 4.542 | 12.341 | 8.879 | | | | | 8/28/2017 (Mon) | 4.441 |
12,526 | 9.076 | | | | | 8/29/2017 (Tue) | 4.366 | 12,181 | 9.111 | | | | | 8/30/2017 (Wed) | 4.115 | 12,703 | 9.191 | | | | | 8/31/2017 (Thu) | 4.836 | 12.641 | 9.094 | | | | | 9/1/2017 (Fri) | 4.449 | 12.869 | 8.967 | | | | | 9/2/2017 (Sat) | 4.102 | 14.589 | 8.923 | | | | | 9/3/2017 (Sun) | 7.304 | 16.381 | 11, 171 | | | | | 9/4/2017 (Mon) | 5.031 | 13.410 | 9.624 | | | | | 9/5/2017 (Tue) | 5.184 | 13.328 | 9.686 | | | | | 9/5/2017 (Wed) | 4.969 | 14.554 | 9.878 | | | | | 9/7/2017 (Thu) | 6.463 | 14.010 | 10.457 | | | | | 9/8/2017 (Fri) | 4.631 | 12.796 | 9.393 | | | | | 9/9/2017 (Sat) | 4.438 | 14.448 | 9.306 | | | | | 9/10/2017 (Sun) | 4.686 | 14,345 | 9.328 | | | | | 9/11/2017 (Mon) | 4.371 | 12.575 | 9.184 | | | | | 9/12/2017 (Tue) | 4.203 | 12.492 | 9.182 | | | | | 9/13/2017 (Wed) | 4.339 | 12.759 | 2.824 | | | | Printed on: 10/20/2017 Page: 1 Site: Overpeck County Park, South of Fort Lee RoaBergen County, NJ | Date | Misimum | Peak Flow | Total Daily | Total Rain | Peak Hourly | Peak Interval | |----------|------------|----------------|-------------|---|-------------|---------------| | | Flow (mgd) | (mgd) | Flow (mg) | (in) | Rain (in) | Rain (in) | | 41-3-000 | Te | tal for period | 418.188 | 10-1-1-10-10-1-1-1-1-1-1-1-1-1-1-1-1-1- | 10000011100 | 10.51.04.00 | Total for period Max: 4.102 Min: 9.504 Awg: 27,323 Printed on: 10/20/2017 Page: 2 #### 9.10 Meter Site No. 10 Water surface elevations were monitored in the Overpeck Creek Relief Sewer in Leonia. (See Plate 10) Plate 10 Table 9-11 Summary Flow Report Temp Meter Site 10 Situ: 10 Overpeck County Park, R.O.W. Bergen County, NJ 60" Circular Line | Date | Minimum
Flow (mgd) | Peak Flow
(most) | Total Daily
Flow (mg) | Total Rain
(in) | Pask Hourly
Rain (in) | Peak Interval
Rain (in) | |-----------------|-----------------------|---------------------|--------------------------|--------------------|--------------------------|----------------------------| | 3/8/2017 (Wed) | 0.158 | 0.486 | 0.133 | | | | | 3/9/2017 (Thu) | 0.092 | 0.638 | 0.268 | | | | | 3/10/2017 (Fri) | 0.090 | 0.654 | 0.344 | | | | | 3/11/2017 (Sat) | 0.092 | 0.690 | 0.287 | | | | | 3/12/2017 (Sun) | 0.093 | 0.749 | 0.289 | | | | | 3/13/2017 (Mon) | 0.091 | 0.478 | 0.239 | | | | | 3/14/2017 (Tue) | 0.097 | 0.529 | 0.262 | | | | | 3/15/2017 (Wed) | 0.094 | 0.544 | 0.286 | | | | | 3/16/2017 (Thu) | 0.090 | 0.580 | 0.277 | | | | | 3/17/2017 (Fri) | 0.086 | 0.633 | 0.318 | | | | | 3/18/2017 (Set) | 0.085 | 0.730 | 0.306 | | | | | 3/19/2017 (Sun) | 0.089 | 1.076 | 0.539 | | | | | 3/20/2017 (Mon) | 0.090 | 1,118 | 0.566 | | | | | 3/21/2017 (Tue) | 0.095 | 1.670 | 0.631 | | | | | 3/22/2017 (Wed) | 0.183 | 1.450 | 0.754 | | | | | 3/23/2017 (Thu) | 0.094 | 1.104 | 0.533 | | | | | 3/24/2017 (Frl) | 0.088 | 0.991 | 0.509 | | | | | 3/25/2017 (Sat) | 0.098 | 1.154 | 0.547 | | | | | 3/26/2017 (Sun) | 0.102 | 1.178 | 0.566 | | | | | 3/27/2017 (Mon) | 0.095 | 2,210 | 0.874 | | | | | 3/26/2017 (Tue) | 0.129 | 2.904 | 1.003 | | | | | 3/29/2017 (Wed) | 0.298 | 2.161 | 1.084 | | | | | 3/30/2017 (Thu) | 0.136 | 1.477 | 0.711 | | | | | 3/31/2017 (Frl) | 0.161 | 6.796 | 2.506 | 35 | | | | | Te | otal for period | 14.031 | | | | | | | Min: | 0.085 | | | | 0.585 6.796 Max: Avg. Printed on: 6/7/2017 Site: 10 Overpedi County Park, R.O.W. 60° Circular Line | Date | Minimum
Flow (mpd) | Peak Flow
(mgd) | Total Daily
Flow (mg) | Total Rain
(in) | Peak Hourly
Rain (in) | Peak Interval | |------------------|-----------------------|--------------------|--------------------------|--------------------|--------------------------|---------------| | 4/1/2017 (Sat) | 1.802 | 5.005 | 3.057 | 3000 | 2500000 | | | 4/2/2017 (Sun) | 0.603 | 2.816 | 1.710 | | | | | 4/3/2017 (Mon) | 0.311 | 2.234 | 1.274 | | | | | 4/4/2017 (Tue) | 0.509 | 6.755 | 4.009 | | | | | 4/5/2017 (Wed) | 1.225 | 3.391 | 2.309 | | | | | 4/6/2017 (Thu) | 0.513 | 6.548 | 2.805 | | | | | 4/7/2017 (Frii) | 1.598 | 3.832 | 2.672 | | | | | 4/8/2017 (Sat) | 0.631 | 2.856 | 1.744 | | | | | 4/9/2017 (Sun) | 0.349 | 2.471 | 1.399 | | | | | 4/10/2017 (Mon) | 0.273 | 2.068 | 1.249 | | | | | 4/11/2017 (Tue) | 0.234 | 1.695 | 1,020 | | | | | 4/12/2017 (Wed) | 0.192 | 1.520 | 0.898 | | | | | 4/13/2017 (Thu) | 0.155 | 1.406 | 0.743 | | | | | 4/14/2017 (Fri) | 0.133 | 1.436 | 0.672 | | | | | 4/15/2017 (Sat) | 0.124 | 1.389 | 0.635 | | | | | 4/16/2017 (Sun) | 0.124 | 1.440 | 0.654 | | | | | 4/17/2017 (Mon) | 0.113 | 1.057 | 0.549 | | | | | 4/18/2017 (Tue) | 0.100 | 0.956 | 0.469 | | | | | 4/19/2017 (Wed) | 0.092 | 0.953 | 0.451 | | | | | 4/20/2017 (Thu) | 0.093 | 1.319 | 0.457 | | | | | 4/21/2017 (Fri) | 0.109 | 1.615 | 0.546 | | | | | 4/22/2017 (Ball) | 0.091 | 0.850 | 0.395 | | | | | 4/23/2017 (Sun) | 0.090 | 0.881 | 0.397 | | | | | 4/24/2017 (Mon) | 0.084 | 0.773 | 0.373 | | | | | 4/25/2017 (Tue) | 0.086 | 2.893 | 0.698 | | | | | 4/26/2017 (Wed) | 0.182 | 2.015 | 0.909 | | | | | 4/27/2017 (Thu) | 0.111 | 1.323 | 0.628 | | | | | 4/28/2017 (Fri) | 0.097 | 1.144 | 0.514 | | | | | 4/29/2017 (Sat) | 0.094 | 1.061 | 0.482 | | | | | 4/30/2017 (Sun) | 0.068 | 0.942 | 0.432 | | | | | | 16 | otal for period | 34.129 | | | | | | | Min: | 0.084 | | | | | | | Avg | 1.138 | | | | | | | Max: | 6.755 | | | | Bergen County, NJ Printed on: 5/7/2017 Page: 1 # Summary Flow Report Site: 10 Overpeck County Park, R.O.W. Bergen County, NJ 60" Circular Line | erpeck County Park, R.O.W. | | Bergen County, NJ | | 60" Circular Line | | | |----------------------------|-----------------------|--------------------|--------------------------|-------------------|--------------------------|----------------------------| | Date | Minimum
Flow (mgd) | Pask Flow
(mod) | Total Daily
Flow (mg) | Total Rain | Peak Hourly
Rain (In) | Peak Interval
Rain (in) | | 5/1/2017 (Mon) | 0.090 | 0.873 | 0.409 | 13650 | | THE CONTRACTOR | | 5/2/2017 (Tue) | 0.090 | 0.877 | 0.393 | | | | | 5/3/2017 (Wed) | 0.086 | 0.770 | 0.340 | | | | | 5/4/2017 (Thu) | 0.087 | 0.758 | 0.315 | | | | | 5/5/2017 (Fri) | 0.090 | 10.653 | 3.565 | | | | | 5/6/2017 (Sat) | 1.498 | 3.676 | 2.368 | | | | | 5/7/2017 (Sun) | 0.358 | 2.496 | 1.287 | | | | | 5/8/2017 (Mon) | 0.188 | 1,999 | 0.992 | | | | | 5/9/2017 (Tue) | 0.140 | 1.672 | 0.767 | | | | | 5/10/2017 (Wed) | 0.118 | 1.636 | 0.671 | | | | | 5/11/2017 (Thu) | 0.105 | 1.323 | 0.604 | | | | | 6/12/2017 (Fri) | 0.099 | 1.232 | 0.517 | | | | | 5/13/2017 (Sat) | 0.099 | 6.453 | 1.998 | | | | | 5/14/2017 (Sun) | 1.021 | 4.556 | 2.186 | | | | | 5/15/2017 (Mon) | 0.351 | 2.060 | 1,120 | | | | | 5/16/2017 (Tue) | 0.185 | 1.759 | 0.930 | | | | | 5/17/2017 (Wed) | 0.146 | 1.889 | 0.808 | | | | | 5/18/2017 (Thu) | 0.132 | 1.485 | 0.712 | | | | | 5/19/2017 (Fil) | 0.112 | 1.425 | 0.662 | | | | | 5/20/2017 (Sat) | 0.098 | 1.166 | 0.462 | | | | | 5/21/2017 (Sun) | 0.092 | 1.057 | 0.468 | | | | | 5/22/2017 (Mon) | 0.100 | 1.140 | 0.654 | | | | | 5/23/2017 (Tue) | 0.095 | 1.200 | 0.527 | | | | | 5/24/2017 (Wed) | 0.095 | 1.076 | 0.478 | | | | | 5/25/2017 (Thu) | 0.094 | 1.783 | 0.738 | | | | | 5/26/2017 (Fri) | 0.261 | 1.654 | 0.900 | | | | | 5/27/2017 (Sat) | 0.092 | 1.110 | 0.451 | | | | | 5/28/2017 (Sun) | 0.092 | 0.946 | 0.368 | | | | | 5/29/2017 (Mon) | 0.092 | 0.931 | 0.409 | | | | | 5/30/2017 (Tue) | 0.090 | 0.869 | 0.396 | | | | | 5/31/2017 (Wed) | 0.092 | 0.838 | 0.394 | | | | | | T | otal for period | 26.880 | - | | | | | | Min: | 0.086 | | | | | | | Avg:
Max: | 10.653 | | | | | | | MIRS: | 100,000,000 | | | | Printed on: 6/7/2017 Site: 10 Overpeck County Park, R.O.W. Bergen County, NJ 60° Circular Line | 277 | Minimum | Peak Flow | Total Daily | Total Rain | Peak Hourly | Peak Interval | |-----------------|------------|-----------------|-------------|------------|-------------|---------------| | Date | Flow (mgd) | (mgd) | Flow (mg) | (lin) | Rain (in) | Rain (in) | | 6/1/2017 (Thu) | 0.095 | 0.884 | 0.360 | | | | | 6/2/2017 (Fri) | 0.009 | 0.702 | 0.315 | | | | | 6/3/2017 (Sat) | 0.067 | 0.752 | 0.270 | | | | | 6/4/2017 (Sun) | 0.085 | 0.616 | 0.284 | | | | | 6/5/2017 (Mon) | 0.090 | 0.661 | 0.298 | | | | | 6/6/2017 (Tue) | 0.089 | 0.738 | 0.303 | | | | | 6/7/2017 (Wed) | 0.090 | 0.764 | 0.274 | | | | | 6/8/2017 (Thu) | 0.091 | 0.626 | 0.258 | | | | | 6/9/2017 (Fri) | 0.088 | 0.663 | 0.281 | | | | | 6/10/2017 (Set) | 0.085 | 0.554 | 0.219 | | | | | 6/11/2017 (Sun) | 0.087 | 0.535 | 0.236 | | | | | 6/12/2017 (Mon) | 0.086 | 0.548 | 0.235 | | | | | 6/13/2017 (Tue) | 0.086 | 0.498 | 0.220 | | | | | 6/14/2017 (Wed) | 0.090 | 0.520 | 0.213 | | | | | 6/15/2017 (Thu) | 0.062 | 0.546 | 0.205 | | | | | 6/16/2017 (Fri) | 0.083 | 0.454 | 0.205 | | | | | 6/17/2017 (Sat) | 0.088 | 1.390 | 0.307 | | | | | 6/18/2017 (Sun) | 0.079 | 0.568 | 0.229 | | | | | 6/19/2017 (Mon) | 0.077 | 2.042 | 0.500 | | | | | 6/20/2017 (Tue) | 0,078 | 0,738 | 0.270 | | | | | 6/21/2017 (Wed) | 0.073 | 0.550 | 0.223 | | | | | 6/22/2017 (Thu) | 0.076 | 0.487 | 0.196 | | | | | 6/23/2017 (Fri) | 0.074 | 0.440 | 0.189 | | | | | 6/24/2017 (Sat) | 0.082 | 3.099 | 0.690 | | | | | 6/25/2017 (Sun) | 0.074 | 0.585 | 0.224 | | | | | 6/26/2017 (Mon) | 0.074 | 0.468 | 0.203 | | | | | 6/27/2017 (Tue) | 0.076 | 0.565 | 0.207 | | | | | 6/28/2017 (Wed) | 0.074 | 0.463 | 0.182 | | | | | 6/29/2017 (Thu) | 0.078 | 0.398 | 0.173 | | | | | 6/30/2017 (Fri) | 0.087 | 0.393 | 0.180 | | | | | 530 | т | otal for period | 7.928 | | | | | | | Min: | 0.073 | | | | | | | Avg: | 0.264 | | | | | | | 9020500 | 9.000 | | | | Printed on: 10/20/2017 Page: 1 3.099 Mott MacDonald 188 Max Site: 10 Overpeck County Park, R.O.W. 60" Circular Line | | | | | (00000) | | | |------------------|-----------------------|--------------------|--------------------------|--------------------|--------------------------|----------------------------| | Date | Minimum
Flow (mod) | Peak Flow
(mgd) | Total Daily
Flow (mg) | Total Rain
(in) | Peak Hourly
Rain (in) | Peak
Interval
Rain (in) | | 7/1/2017 (Set) | 0.074 | 0.527 | 0.172 | | | | | 7/2/2017 (Sun) | 0.063 | 0.389 | 0.149 | | | | | 7/3/2017 (Mon) | 0.066 | 0.573 | 0.148 | | | | | 7/4/2017 (Tue) | 0.067 | 0.560 | 0.182 | | | | | 7/5/2017 (Wed) | 0.075 | 0.380 | 0.159 | | | | | 7/6/2017 (Thu) | 0.070 | 0.316 | 0.145 | | | | | 7/7/2017 (Fri) | 0.076 | 3,351 | 0.586 | | | | | 7/8/2017 (Sat) | 0.071 | 0.665 | 0.218 | | | | | 7/9/2017 (Sun) | 0.070 | 0.418 | 0.171 | | | | | 7/10/2017 (Mon) | 0.075 | 0.391 | 0.164 | | | | | 7/11/2017 (Tue) | 0.069 | 0.333 | 0.157 | | | | | 7/12/2017 (Wed) | 0.069 | 0.352 | 0.152 | | | | | 7/13/2017 (Thu) | 0.068 | 0.359 | 0.153 | | | | | 7/14/2017 (Frii) | 0.071 | 2.136 | 0.433 | | | | | 7/15/2017 (Sat) | 0.072 | 0.463 | 0.177 | | | | | 7/16/2017 (Sun) | 0.071 | 0.351 | 0.163 | | | | | 7/17/2017 (Mon) | 0.071 | 0.330 | 0.160 | | | | | 7/18/2017 (Tue) | 0.075 | 0.341 | 0.155 | | | | | 7/19/2017 (Wed) | 0.075 | 0.313 | 0.150 | | | | | 7/20/2017 (Thu) | 0.061 | 0.287 | 0.142 | | | | | 7/21/2017 (Fri) | 0.030 | 0.332 | 0.139 | | | | | 7/22/2017 (Sat) | 0.046 | 0.360 | 0.123 | | | | | 7/23/2017 (Sun) | 0.062 | 0.427 | 0.170 | | | | | 7/24/2017 (Mon) | 0.077 | 2.164 | 0.484 | | | | | 7/25/2017 (Tue) | 0.077 | 0.387 | 0.178 | | | | | 7/26/2017 (Wed) | 0.075 | 0.328 | 0.154 | | | | | 7/27/2017 (Thu) | 0.074 | 0.276 | 0.141 | | | | | 7/28/2017 (Fri) | 0.025 | 0.328 | 0.148 | | | | | 7/29/2017 (Sat) | 0.040 | 0.276 | 0.124 | | | | | 7/30/2017 (Sun) | 0.045 | 0.270 | 0.133 | | | | | 7/31/2017 (Mon) | 0.041 | 0:231 | 0.137 | | | | | | Te | otal for period | 5.867 | | | | | | | Min; | 0.025 | | | | | | | Avrg: | 0.189 | | | | | | | Max: | 3.351 | | | | Bergen County, NJ Printed on: 10/20/2017 Page: 1 Site: 10 Overpeck County Park, R.O.W. 60" Circular Line | Date | Vinimum
Flow (mgd) | Peak Flow
(med) | Total Daily
Flow (mg) | Total Rain
(In) | Peak Hourly
Rain (in) | Peak Interval
Rain (in) | |-----------------|-----------------------|--------------------|--------------------------|--------------------|--------------------------|----------------------------| | 8/1/2017 (Tue) | 0.048 | 0.212 | 0.124 | 11/202 | | 19/1/// | | 8/2/2017 (Wed) | 0.063 | 2.468 | 0.396 | | | | | 8/3/2017 (Thu) | 0.071 | 0.408 | 0.172 | | | | | 8/4/2017 (Frii) | 0.071 | 0.365 | 0.151 | | | | | 8/5/2017 (Sat) | 0.071 | 0.383 | 0.151 | | | | | 8/6/2017 (Sun) | 0.056 | 0.336 | 0.128 | | | | | 8/7/2017 (Mon) | 0.040 | 1.374 | 0.435 | | | | | 8/8/2017 (Tue) | 0.075 | 0.419 | 0.188 | | | | | 8/9/2017 (Wed) | 0.074 | 0.324 | 0.151 | | | | | 8/10/2017 (Thu) | 0.073 | 0.268 | 0.140 | | | | | 8/11/2017 (Fri) | 0.022 | 0.261 | 0.131 | | | | | 8/12/2017 (Sat) | 0.063 | 0.368 | 0.139 | | | | | 8/13/2017 (Sun) | 0.041 | 0.274 | 0.132 | | | | | 8/14/2017 (Mon) | 0.043 | 0.296 | 0.134 | | | | | 8/15/2017 (Tue) | 0.028 | 0.262 | 0.128 | | | | | 8/16/2017 (Wed) | 0.041 | 0.274 | 0.133 | | | | | 8/17/2017 (Thu) | 0.043 | 0.248 | 0.122 | | | | | 8/18/2017 (Fri) | 0.037 | 6.351 | 1.004 | | | | | 8/19/2017 (Sat) | 0.070 | 0.632 | 0.199 | | | | | 8/20/2017 (Sun) | 0.070 | 0.376 | 0.154 | | | | | 8/21/2017 (Mon) | 0.070 | 0.282 | 0.148 | | | | | 8/22/2017 (Tue) | 0.058 | 0.286 | 0.143 | | | | | 8/23/2017 (Wed) | 0.037 | 0.306 | 0.141 | | | | | 8/24/2017 (Thu) | 0.048 | 0.283 | 0.128 | | | | | 8/25/2017 (Fri) | 0.049 | 0.268 | 0.126 | | | | | 8/26/2017 (Set) | 0.053 | 0.266 | 0.120 | | | | | 8/27/2017 (Sun) | 0.043 | 0.231 | 0.120 | | | | | 8/28/2017 (Mon) | 0.040 | 0.218 | 0.118 | | | | | 8/29/2017 (Tue) | 0.036 | 0.197 | 0.120 | | | | | 8/30/2017 (Wed) | 0.030 | 0.269 | 0.126 | | | | | 8/31/2017 (Thu) | 0.045 | 0.263 | 0.120 | | | | | 9/1/2017 (F/ii) | 0.038 | 0.226 | 0.120 | | | - | | 9/2/2017 (Sw) | 0.032 | 0.622 | 0.148 | | | | | 9/3/2017 (Sun) | 0.054 | 1.326 | 0.332 | | | | | 9/4/2017 (Mon) | 0.072 | 0.467 | 0.169 | | | | | 9/5/2017 (Tue) | 0.070 | 0.359 | 0.155 | | | | | 9/6/2017 (Wed) | 0.055 | 0.642 | 0.181 | | | | | 9/7/2017 (Thu) | 0.073 | 0.547 | 0.195 | | | | | 9/8/2017 (Fri) | 0.071 | 0.369 | 0.137 | | | | | 9/9/2017 (Sat) | 0.051 | 0.347 | 0.129 | | | | | 9/10/2017 (Sun) | 0.027 | 0.340 | 0.140 | | | | | 9/11/2017 (Mon) | 0.036 | 0.247 | 0.126 | | | | | 9/12/2017 (Tue) | 0.035 | 0.280 | 0.127 | | | | | 9/13/2017 (Wed) | 0.078 | 0.264 | 0.064 | | | | Bergen County, NJ | Printed on: 10/20/2017 | Page 1 | |------------------------|--------| #### 10 CSO Sewer System Characterization Reports The goal of the Sewer System Characterization is to develop a district wide (regional) mathematical computer model of the existing wastewater flows entering the BCUA Truck Sewer System that could then be utilized as a predictive tool to assess potential impacts from CSO Controls being proposed under the Long-Term Control Plan. The BCUA model was built around the BCUA Trunk Sewers and used point of connection flow meters where separate sewered municipalities contribute their flow to the BCUA trunk. In addition to the simulation of wastewater flows from the forty-four separated sewered communities, a more detailed modeling effort is required for the tributary communities with combined sewer systems (Fort Lee, Hackensack, & Ridgefield Park). All three municipalities have undertaken sewer system characterization studies on their individual sewer systems, and have developed their calibrated and verified collection system computer models. Models for the City of Hackensack and the Village of Ridgefield Park have been shared with the BCUA. These models have been incorporated fully into the BCUA model and then reviewed and checked against the flows as predicted during their individual calibration and/or verification to assure that the imported model was consistent with the original, and realistically depict the timing, volume, and distribution of flows added to BCUA's Trunk Sewers. At the time of this report the model for the Borough of Fort Lee is still undergoing finalization. Once completed the Fort Lee model shall also be incorporated into the BCUA model and checked and verified for consistency with the original. Additional details on the CSO Sewer System Characterization Studies undertaken by each municipality can be found in the individual municipal reports as follows: - Borough of Fort Lee Sewer System Characterization Report - City of Hackensack Sewer System Characterization Report - Village of Ridgefield Park Sewer System Characterization Report Electronic copies of each report shall be forwarded by each member to each member for reference. Electronic copies of individual reports will only be provided by individual members to assure that the report as provided is up to date and consistent with current work.